

लाला लाजपत राय जी की 150 वीं जयंती के उपलक्ष्य में Commemorating 150th Birth Anniversary of Lala Lajpat Rai

स्वतंत्रता संग्राम के दिग्गण सेनानी लाला लाजपत राय का नाम भारत के सर्वाधिक उल्लेखनीय नेताओं में शामिल है। वे 'पंजाब केसरी' या 'पंजाब के सेर' के खप में लोकप्रिय थे। 28 जनवरी 1865 को पंजाब के फिरोजपुर जिले में पुढिके नाम के एक छोटे से गांव में जन्मे लाला जी महात्मा गांधी जैसे महान दिग्गजों के समकालीन थे। उनको श्रद्धांजिल अर्पित करते हुए गांधीजी ने यंग इंडिया में लालाजी जिंदाबाद... शीर्षक के तहत लिखाः 'लाला जी जैसे व्यक्ति तब तक अमर रहेंगे जब तक भारत के आकाश में सूर्य चमकता रहेगा।' उनके बलिदानों की स्वीकृति की श्रद्धांजिल के खप में मारत सरकार 28 जनवरी 2015 से 28 जनवरी 2016 तक की अवधि को उनकी 150 मी जयंती के खप में मना रही है।

चन्होंने भारत को न केवल स्वतंत्रता की, अपित पंजाब नैशनल बैंक के रूप में पहले स्वदेशी भारतीय बैंक की सौगात भी दी। प्राचीन व्यापार और बैंकिंग की परंपराओं की विरासत पर पंजाब नैशनल बैंक का प्रादर्भाव उन्नीसवीं सदी के अंत में हुआ। आधुनिक ब्रिटिश बैंकों के असर से प्रमावित होकर पंजाब में अभिजात्यों के एक वर्ग ने एक स्वदेशी बैंक की स्थापना के बारे में सोचा जो भारतीय पूंजी और प्रबंधन द्वारा पेशेवर रूप से संवालित किया जाए। आर्य समाज के राय मूल राज भी लंबे समय से इस विचार का पोवण कर रहे थे कि भारतीयों का अपना एक राष्ट्रीय बैंक हो। लालाजी इस बात से काफी बिंतित थे कि अंग्रेजी बैंकों के संचालन में भारतीय पूंजी का इस्तेमाल किया जा रहा था और इनका सारा मुनाफा अंग्रेजों के पास जा रहा था तथा उनकी चिंता ने इस विचारक्षारा का समर्थन किया जिसके परिणामस्वरूप राष्ट्रहित के लिए पंजाब नैशनल बैंक का चयुषव हुआ। 12 अप्रैल 1885 को लाला लाजपत राय, श्री ई भी जेस्सावाला, बाब काली प्रसोनो रॉय, लाला इरकिशन लाल, सरदार दयाल सिंह मजीविया, लाला लाल चंद, लाला घोलन दास और लाला प्रम दयाल जैसे देशपत्तों ने बैंक की स्थापना की। बैंक के प्रारंभिक वर्षों में पंजाब केंसरी जाला जाजपत राय जी इसके प्रबंधन के साथ सक्रिय रूप से जरे रहे।

वैक की रबापना के 120 वर्ष पूरे होने के उपलब्ध में, पीएनबी द्वारा लाला जी को अद्धांजिल अर्पित करते हुए छः गांवों को डिजिटल गांवों के रूप में विकसित करने की पहल का आरंभ किया गया, जिनमें लाला लाजपत राय का जन्मस्थल बुडिके भी शामिल है। इन डिजिटल गांवों में बैंक की गतिविधियां डिजिटल प्लेटफॉर्म के माध्यम से नकवी रहित बैंकिंग प्रदान करने तक ही सीमित नहीं रहेंगी अपितु उनके जीवन के प्रत्येक क्षेत्र का डिजिटलीकरण करने पर ध्यान केंद्रित किया जाएगा। इसके अतिरिक्त, 28 जनवरी 2018 को बैंक द्वारा लाला लाजपत राय जी की 180वीं जयंती को भी बड़े उत्साह के साथ मनाया गया।

बैक के प्रति उनके उत्कृष्ट योगदान के लिए पंजाब नैशनल बैक पंजाब केसरी नाला नाजपत राय जी को सनाम करता है। उनके साहस, वीरता और सामान्य रूप से राष्ट्र तथा विशेष रूप से बैक के प्रति समर्पण के लिए राष्ट्र सदा ही उनका आमारी रहेगा। A stalwart of the freedom struggie, Lala Lajat Rai ranks among India's most outstanding leaders. He was popularly known as Punjab Kasari or 'The Lion of Punjab'. Born on 28th January 1885 at a small village of Dhudike in district Ferozpur, Punjab, he was a contemporary of great stalwarts including Mahatma Gandhi. Paying tribute to him, Gandhiji wrote in Young india under the caption 'Long Live Lalaji': 'Men like Lalaji cannot die so long as the sun shines in the Indian sky'. As a tribute to the recognition of his sacrificas, the Government of India commemorates his 150th birth anniversary from 28th January 2015 to 28th January 2016.

Latelij gifted India not only the freedom but else the first Swedeshi Bank known as Punjeb National Benk. PNB emerged in the late nineteenth century, inheriting the traditions on ancient trade & benking. Influenced by the impact of modern British banks, a section of elite in Punjeb thought of establishing a Swedeshi Bank professionally run with Indian Capital and Management. Ral Mul Raj of Arya Samaj also had long cherished the idea that Indians should have a National Bank of their own. Latelij who was deeply concerned with the fact that Indian capital was being used to run English Banks and profits went entirely to the British, supported this philosophy that resulted into the emergence of Punjab National Bank to further the country's interest. The Bank was established on 12th April, 1895 by patriots like Lala Lalpat Ral, Mr. E.C. Jessawala, Babu Kali Presono Roy, Lala Haridehan Lal, Santar Dyal Singh Mejithia, Lala Lal Chand, Lala Dholan Das and Lala Prabhu Dyal. The Lion of Punjab, Lala Lalpat Ral, was actively associated with the management of the Bank in its formative years

On completion of 120th year of existence of the Bank, PNB pald homage to Latell by taking the initiative to develop six villages which include the birth place of Late Lajpet Rel I.e., Dhudike as 'DIGITAL VILLAGES'. The Bank's activities in these Digital Villages will not be limited to provide cashless banking through digital platforms, but also focus on digitalizing every aphere of their lives. Apart from this, the Bank also calebrated 150th birth anniversary of Late Leipet Rei with great enthusiasm on 28th January'15.

Punjab National Bank salutes Punjab Kesari Leis Leipet Rei for his outstanding contribution to the Bank. The nation will forever remain indebted to him for his courage, valor and dedication to country in general and to the Bank, in particular.

प्रबन्ध निदेशक एवं मुख्य कार्यपालक अधिकारी की डेस्क से

From the Managing Director & CEO's Desk

शिव शोक्त्यापको

विकीय वर्ष 2014—15 (एकवाई 15) हेतु खनके कैंक के कर्मनियादन को हस्तुत करते हुए जुड़े अरब्धिक प्रसन्तता हो स्वीहै।

नता वितीय वर्ष 2016 सामान्य क्या से कातीय कर्षयाक्त्या के लिए एवा विशेष क्या से विशेष क्षेत्र के के किए नक्त्यपूर्ण वर्ष या। वर्षायक्ष्मा, कुरुस्तिकी के कटने, वितीय काटे एवं यानू बाजा घाटे के विनियमन और रूपये की विनियम स्ते अधिककृत रिक्ट होने की सामी करी। एका मुद्दास्त्रिकि की प्रवृत्ति पर सेक लगाने, यानू साता घाटे पर निसंत्रम कने, जुड़ा अधिककृत की सेकने प्रमा कार्यों के वृद्धि को काला देने हेतु कोच बातकिय स्थान कराने विशेष पर । विशेष मर्थ 2014 में सरकार द्वारा कनुमानित रिक्ट कर्कार कुन्य पर सकत करेलू सत्याद (जीकियी) में युद्धि 20% स्त्री जो विरोध कर 2015 में 7.4% वर पहुँचना अनुमानित थी। वहा तथा कार्यों के व्याप से कियों के कर्का देन एवं कर्तुओं के विशेष कृत्य में विशेषक, कुन्य में विरोध से प्रमा कार्यों के विशेष कर कुन्य में विशेषक करें से व्याप से विशेषों के व्याप कार्यों में व्याप कराने से व्याप से विशेषों के व्याप के विरोध के प्रमा साम सुकार हेतू सरकार द्वारा की वर्ष पहलों ने क्यों के व्याप क्या ने व्याप के वर्ष पहलों ने क्यों के पुनरूकान में सामान्य से विशेषों के व्याप के वर्ष के साम साम सुकार हेतू सरकार द्वारा की वर्ष पहलों ने क्यों के व्याप के वर्ष पहलों ने क्यों के पुनरूकान में सामान्य की।

वैदिना क्षेत्र के लिए, पिछला विजीव वर्ष कुनैतीपूर्ण एक। जानों में कीमी वृद्धि बढ़ती दक्षणप्रस्त आरितवाँ, स्वमाधरता पर दक्षर, घटने मार्थिन और नदावेशिकों के काशन बढ़ती इतिकेशिया ने स्वर्णनिक क्षेत्र के देखें के लगीलेपन को आध्यमाया है। निर्तास वर्ष 2016 के विदेश रिवेटिंग सुक्रकर 20.00.2016 को वैदिना प्रपत्नके के वैद स्वर्ण करने वर्ष-दर-वर्ष स्वयद पर 8.7% की वृद्धि सुर्व।

इन परिस्थितियों में, पंजब नैशनक वेंच (प्रिएनवें) ने जुद्धि और समावरता की दिला में एक संतुतिक गृष्टिकोन समावर है। पीएनबें के लिए, दिन की कार्योरेट एनविती खुदरा कार्रावार पर ध्वान देने के चान 'जनीनी चार पर से सावाद गृद्धि' की पत्नी। वितीय को 2015 के दीचन, बैंक 2000 से उनिक सावाकों और 25क पूर्टीएम के किन्तुन नेटवर्क के कम परेतृ करतेवार, परेतृ प्रमाशासियों, परेतृ सक्तियें, काला ध्यारतियों तथा परिवासन सम के संदर्भ में प्रतिकाशों बना एक। मार्च 2016 के बीत में दिन का वैदिक्त कार्यवार महकार र 2,01,012 क्योंड़ और निदेखी कार्यवार र 1,02,766 करोड़ हो गया। मार्च 15 के बीत में जातें में क की वैदिवक चरकाशियां र 5,01 तक्का करोड़ पर पहुँच वर्ड, बड़ी पर बैंक के कून क्रिम र 3,01 तक्का करोड़ हो गया।

मैं विक्रिय वर्ष १८ हेतु इमारे प्रदर्शन की कुछ मुख्य बातों को खापसे साझा करना पर्वेगा :

- वैंक ने श् व क्रांत क्री विविक सामित्रों १ 50 लाव करोड़ के बैसिक प्रमाचकियें, १९50 लाव करोड़ के बच्च प्रकाशियों और १ 10 लाख करोड़ के विदेशी करोबर मैसे विभिन्न क्रीर्टिगानों को पार किया।
- जब्द्धियों के संदर्भ में, इको र 426 सक्त करोड़ को कोर जबद्धिकों जुटाकर आको दैक को करिंद प्रोजाइस को समाप्तर भवकूर किया, जिनमें र 246 साथ करोड़ को कोर सामित जमारादियां बीट र 1.56 सब्य करोड़ की करता जनकरियां समित हैं।
- खन के संबंध में, जुनशा, कृषि और एनएसएनई जैसे अर्वज्यवस्था के प्रश्विक क्षेत्रों पर ब्यान केन्द्रित करते हुए कम जीविक कते और वाल्काद करतेवार को बढ़ाने का दुष्टिकोण था। उमने खुदरा ऋषों की गति को बढ़ाने के उत्तेश्व को प्राप्त किया को 31 मार्च 2515 को 26.5% की वर्ष न्यूप कर्म वृद्धि दर्ज करते हुए ए 45415 करोड़ पर पहुँच न्यूप । बैक ने एमएसएमई ऋण में 21.4% की तीस युद्धि रुच की जी 31 कर्म 2016 को ए 81668 करोड़ एक!
- खालास्या बनारं से के मंदर्न में, रेंक का परिवादन ताल बार्न 2016 में समाय निर्धाय वर्ष में वहकार र 11866 करोड़ हो नया। मैंक की कुल बाव बनकर र 62200 करोड़ हो नई। हालांकि, र 2003 करोड़ के चच्च प्रात्मवर्तिकरण के कारण विद्याप को 2015 के दौरान निवद लाग र 2022 करोड़ पड़ा।
- प्रमुख अनुवातों के संदर्भ में, किन का निमान स्थान कार्यिन 2.15% एक को प्रामृतिकृत केही के बीच सर्वोच्य में से एक स्ता। एकने दक्षता बीट करपादकता पर स्थान देना जाने दक्षा एक्य निर्दिय वर्ष 2016 के दौरान जमाराधियों की लागत को 6.85% तक रूप किया जो पिछले वर्ष कृती स्थान के दौरान 6.35% की। निर्देश पर प्राप्ति वितीय वर्ष 2016 के 7.86% से स्टब्स्ट विद्वीय वर्ष 2016 के वीचन 7.86% हो गई।
- 21 वर्ग 2015 के देव का प्रोडियम भारता आस्तिकों का तुक्का में पूंजी अनुष्यत (सीआस्ट्यार) सुविधानकक स्तर 1221% पर एका, विकास 9.20% मेणी 1 अनुपात शामिक थे।

निर्देश वर्ष 2014-16 के दीरान वैक ने बारण व्यान एनपीए को कम करते, राजनीकी समस्वयों को सब्बुद्ध करते और निर्देश सनदंदों में जन्मतर कृदि काए राजने पर केन्द्रित रखा। समीक्षणीन वर्ष के दीरान स्वादीय वैकिंग प्रणाली में दबवप्रता व्यक्तियों की कुनीविक वधी हैं। इसके प्रत्युक्त में अपने कॉर्योवेट कार्यों में कृदि को सभी किया, निर्वाशत तीर पर एक्ट्यए।। सकों की निर्वाशन की राजा एनपीए प्रश्चन के क्रीत अप्रशामित्य मुक्टिकोन हेतु तकनीक को स्कीप्तत किया। एनपीए/व्यक्तिक स्वातों में क्युनियों को नकने के क्रिए ऐसे स्वातों की गाम निर्माणी हेतु कितीय वर्ष 2016 के दीरान

Dear Sharsholders,

It gives me immerce pleasure to present the performance of your Bank for the Financial Year 2014-16 (FY16).

The last Financial Year 2015 was an important year for the Indian economy in general and beniting sector in particular. The economy witnessed easing of initiation, moderation of Fiscal Delict & Current Account Delict and relativity stable exchange sate of appeal, Store of proective measures were initiated to rein in the high initiationary trend, control Current Account Delict, certain currency votatility and to permain economic growth. The growth in Gross Domestic Product (GDP) at constant Market Prices as estimated by the Government which stored at 6.9% in FY14, projected to reach 7.4% in FY15. Both external and internal factors viz. decline in global crusts of 3, commonthy prices, good inflow of funds through Foreign institutional investment (Fit) coupled with the reform initiatives of the Government, supported the revisal of economic growth.

For the banking sector, the lest Financial Year was challenging. The topid growth in credit, increased stressed asserts, pressure on profitability, aspectand margins and increased competition due to new entertraintested the resilience of the Public Sector Banks. The Non Food Credit of the banking system grow by 9.7% on year-on-year basis as on 20.03.2015, the Last Reporting Friday of FY16.

Under these characterises, Punjet Malional Bank (PNB) edupled a balanced approach bounds growth and profilebility For PNB, Profilebile Growth from the Grossocial confinued to be the corporate strategy of the Bank with focus on rotal business. During FY'15, the Bank with actionate redwork of more than 8500 transdes and 8345 ATMs remained compatibles in terms of Domestic Business, Domestic Deposits and Openions. CASAD eposits and Openions Profit. The Global Business of the Bank touched © 6,61,913 cross and Openions Business Increased to € 1,00,716 cross as at the end of March115. While the Global Deposits reached ₹ 5.01 lath cross, Total Advances of the Bank remained ₹ 8.51 lath cross as at the end of March115.

I would like to share with you some of our key performance highlights of FY15:

- The Bank crossed vertices milestones Le., ₹ 6.0 leith crore Global Assets, ₹ 5.0 leith crore Global Deposits, ₹ 1.50 leith crore Saving Deposits and ₹ 1.0 leith crore Overmess Business.
- On the Deposite skie, we confinued to strengthen the funding profile of your Benk by mobilizing ₹ 4.26 latch crore Core Deposits, which comprises ₹ 2.44 latch crore Core Term Deposits and ₹ 1.84 latch crore CASA Deposits.
- On the Credit side, the approach was to target the risk and profitable business by focusing
 on the conventional sectors of the economy i.e., Retail, Agriculture and MSME. We
 achieved the objective of secusionaling the momentum in retail lending which recorded a YoY
 growth of 24.8% to reach 9 48415 crosses at 31" March*15. The Benk posted robust growth
 of 21.4% in MSME credit which about at 91093 crosses at 31" March*15.
- In terms of bottoer-line parameters, Operating Profit of the Bank rose to ₹ 11955 crore during the Financial Year ended Merch 15. The Bank's Total Income elevated to ₹ 52206 cross. However, due to higher provisioning of ₹ 6892 cross, the Net Profit stood at ₹ 2082 cross during F*15.
- In terms of key ratios, the Banick Nat Interest Mergin at 3,15% remained one of the highest enronget nationalized benice. We continued to focus on efficiency and productivity and further reduced the Cost of Deposits to 8.09% during FY15 from 6.33% during corresponding period last year. Yield on Investment Increased from 7.85% during FY14 to 7.89% during FY15.
- The Bank's Capital to Risk Weighted Assets Ratio (CRAR) stood comfortable at 12.21% which included 9.30% Tier I ratio as at 31"March*15.

During Financial Year 2014-15, the Benk focused its attention on reducing NPAs, einengitering technological capabilities and austeining higher growth in financial parameters. The challenge of stressed assets in the Indian banking system interestine during the year under review. In response to this, we calibrated the growth in corporate lending, monitored 364A it accounts on regular basis and integrated technology to take preactive approach towards NPA management. For done monitoring of MPAstregular accounts to increase recoveries in these accounts.

बसूतों के कर्षकेत को सुदृत किया गया। साथ हो, विभिन्न निरुक्तनी उपक्रमण विकसित किए गए हैं, जैसे सरकेती दूत पोर्टम, जान समुख्री स्रविकरण प्रकरण निरुक्तनी प्रणाली संस्करण 1.1 और सम्बद्धी में बैसनोर्ड। इनके आतिरिक्त, के वे एनपीए के स्टर को कम करने के किए असित मास्क्रीय कासर पर विशेष वसूती अभियान का सुम्बंदन किया गया।

पोहनती सुनिश्चित करता है कि इसकी 'बाईटी एमजीति' और कारोबार एमजीति में कारोबार वा रहे। आपके हैक ने इस के वहाँ में कई नई पटाने को मुख्यात की। ऐसी ही एक पटात 61-61 दिसामय 2014 एक मोबाइस रेडिंग अमितान की जिसमें 6 कार्य से अधिक पर एमफोगकर्या चोड़े नए और 21 वार्य 2016 को सुन्न 4,60,907 क्योगकर्या है। गए। वीएमबी सैबिट कार्य तामक्टी कार्यक्रम के अंतर्गत कंकों को सिनीम करने हेतु प्राप्तकों की सुन्निया के लिए 'बेएमबी दिवार्वव खेताहत एमित्रकेवन' गुरु की वर्ष । इसने इंटरनेट बैंकिंग इंटरफोट वीडिंग को एनकस्थाई प्राप्तकों के लिए भी शुरू किया एक किया। इसके अतिरिक्त बैंक ने मोबाइस वैदिन और इंटरमेट वीडिंग को एनकस्थाई प्राप्तकों के लिए भी शुरू किया एक अप एनआवर्क्स सावक्य देसक को मुख्यान के लिए समे समझ कार्य, चकरवान करने विभिन्न नए बार्ड वीसे बीएमबी समें प्रिटिन्स कार्य, क्या प्रदेश के नागरिकों के लिए समे समझ कार्य, चकरवान करने किए बायस्थात कार्य, जारि की जारी किए हैं। ये प्रयास इस तम्ब की और संकेत कार्य हैं कि पीएनबी 'केवल क्लिटल' वैंक है जो विधिन्नट विकिटल नेत्रों के मुक्तम से तुरु से कंत तक विकेट सुविक्ट सम्बन्न कराता है।

पीस्तरी राष्ट्र निर्माण को दिया में तब समझन केंद्र वपने बोबदान के लिए प्रतिक्त है। विजेव समावेकन बैंक के लिए प्राविक्त केंत्र एवं है जैसाकि इसके विकत बैंक प्रतिक्र केंत्र कि प्रतिक्र केंद्र एवं है जैसाकि इसके विकत बैंक प्रतिक्र केंद्र के समावेक के समावेक के समावेक के स्वतंत्र के स्वतंत्र के समावेक के स्वतंत्र केंद्र केंद्र

परस्कार एवं खम्मान

वितीय वर्ष 2016 के दौरान क्यों करवित्यादन के कारन, कि ने वितित्न केतों में कई पुरस्कार वीर समझन अर्थित किए हैं। विकीय वर्ष 15 के दौरान, सर्वित्विक सेत के कैसे में पिएनमी 'कड़कर जोविस प्रमान फरत' के कंग्रांत 'साईनीए विशेष प्रीयोगिकी पुरस्कार प्राप्त करने वाला एकन्छत केंद्र जा। कैठ को लेक स्थान संस्था प्राप्त 'कंपिट स्थानंक स्थानका पुरस्कार कार्य कार्य

पीएनवी को मिल्डर्ज आरन (बन्नभी वैश्विक कनुसंबान एजेंसी) और करन्यूपीयी (विश्व का सबसे बड़ा संबार सेवा सन्तुर) आत पार्ट्रीकड़क बैंकों के क्षेत्र 'सबसे मूल्यवान बास्तीय आंक के कम में भनवाता दी वर्ष की। इकनाविक टक्सम्ब के कन्सूम-वर्ष 2014 की सर्वोक्तम 500 भारतीय कंपनियों में, सन्दीयकृत वैकों के बेल प्रेर्टनवी नगर एक था।

करी दिश

करकेव कार्यक परिवृद्ध के संवर्ष में सकावत्मकता के साम, बैठिंग क्षेत्र को अपनी दीनी जान वृद्धि और बहुती बकावादत करितनों के कांन्यन दतर से निकलना होगा। कार्यापूरित नुदा कोच, कार्युस्मरको मिल के बीदी विकिन प्रतिद्ध एकेंकिये ने भारत की शत्मका स्थान के क्या में पठकान की है तथीं के भारत का निकट महिल्य में समये देजी से कहती कार्यवादका के क्या में बीच से कार्य निकल कार्य कार्यकार है। 'जुट्ट तक सभी के हिल्प भर, 'बेच इन इंकिया', फालनमंत्री जन बन योजना जैसे करन बुनियादी जांचे और औद्योगिक वृद्धि इत्यादि को कहता दे पड़े हैं जिससे बैठों को आगे कहने के लिए कार्यकर के अवसर प्रतान के पठते हैं।

समलेक पुरुष्ट्रिन में, मेक्न्सी विश्वास वर्ष 2015-16 हेतु 'कार्यीनम्मादन का वर्ष' होगा जिसमें बैठ को देखता पक्ष पर करका जमारुक्तियां जुटान, आर्थित पर पर कड़ियों में अच्छी वृद्धि आप करना, मीजूबा एनबीए खातों का उन्त्यन करके एनपीए एक्ट कब करने और नदीन रक्तीयेज पोकने जैसी जि—आयामी राजीकि अपनानी क्षेत्री। कैठ की बबाती पीड़ी के खड़कों को सेवाएं देने के लिए कैंक के परिचालन के लिक्टिटकेक्टन पर स्थान देखा।

वितीय को 10 के एकट्टर मुख्यात में, बैंक ने भारत की अनुस्कृत क्यासीखरकी का खाय सवाने के किए बनली पीड़ी के बावकों के बीच सबसे पसंदीरा बैंक करने के प्रपास के साथ दूस वर्ष की बिश्त नेकट जेन के क्या में पहचान की है। इसके खिलिक, इंटरनेट बैंकिंग, मोबहात बैंकिंग, एसएनएस बैंकिंग और ट्रियतेक्त स्वयं सेख करने के का प्रधान से कृतालवापूर्वक सेखएं प्रधान करने के बाद, बैंक नर प्रहालों को बनान, प्रितेष क्या से सबका की तकनेकी द्वेप कार्यकों के जिए ट्रेड बैंकिंग में प्रसेश करेवा। इस क्षेत्र में एक और बदायमूर्ण विकास का है कि वितीय को 16 के बीचन 121 ऑकस्प्रहट ई—संबी खोजी जा रही है, विसाल योक्ना बैंक की स्वापना के 120 को पूर्व होने के ऐतिहासिक दिन पर की गई थी। इसलिए उन पड़लों के साथ के से साथ के ने दूस बाहक सेवा की के प्रमाणित प्रहालों में बदलने के लिए एक कोर्स निर्माणित किया है। अंकरोकरता, बैंक अगली पीड़ी के बाहक खीचा प्रकार के सभी क्यों के खाय करन करते हुए बाहक सेवार्कों का एक प्रितेयन स्वर प्रसाल करना पार्च एखेगा।

बंद में, में चर्नी संपत्तारकों का प्रवितिक्षम विकास बंद रेक के सबस मिकार की विशा में इमारी खात में उनके अवस्था एकांन के लिए हार्दिक वालार व्यवा करता हूँ। फैक्सी में, इस वर्षव्यक्तमा में उपलब्ध व्यवस्था का स्वय स्वाकर एक इंमानदार तरीके से सबी विकादकों को बोद अधिक सुन्य प्रदान करने पर समावार व्यान केन्द्रिय किए हुए हैं। मैं बैंकिंग सप्रोग में आपके बैंक को प्रदेशनर काल स्थान के लिए आपके निसंतर साम्बेग की बारत करता है।

मध्यीव

91/2/27

प्रकल निर्देशक एवं कुछा कार्यशासक व्यक्तिय

recovery verificals were strengthened during FY15. Further, vertous monitoring tools have been developed viz. SARFAESI tool Portel, Debt Recovery Tribunal Cases Monitoring System Variety 1.1 and Dashboard at the branches. Apart from these, Special Recovery Campaign was leunched on Pen India basis to reduce the level of NPAs in the Benk.

PNB ensures that its TT strategy' reasons in line with the 'Business strategy'. Your Bank continued to issued a number of new initiatives in recent years. One such initiative was Mobile Banking Campaign from 01 - 31 Dac*14 whereits more than 8 lakk new users were added taking the total to 6,60,967 users as at 31" March*15. The PNB Research Mobile Application' was tamofied to facilitate the customers to redeem the points asmed under PNB Datat Carel Loyelty programms. Wis also remarked the Internet Banking interface and upgraded Mobile Banking version. Further, the Bank enabled internet Banking and Mobile Banking for NRI customers and also initiated steps to put in place 24"7 NRI help deak. During the year, we also issueched various man courts. I.e., PNB RuPary Platinum Curds, RuPary Barmagna. Cards for MP Citizen, PNB Bharmaethat Cards for Rejestives state, stc. These endeavors point to the fact that PNB is the Titiglial-anily bank that provides and-to-and banking services through various digital pationne.

PNB remains committed towards nation building and its contribution to society. Financial inclusion has been priority area for the Bank as reflected in its intesion "Benting for the Unbanded" and around \$3.8% of branches were located in Rurel & Semi Urban areas as on \$1.03.2016. Consistent with this philosophy, your Bank operad 80.17 latth accounts and leased 84.74 latth Ru Pay Cards under Predimen Ramini, and Dhan Yogher as on \$1.05 kbanh 16. The Bank has also developed a concept of Digital Village wherein the Identified Village will be VM-fi enabled along with Off Srie E-lobby, Internet Benting Kloek and TV deploy unit. Further, the Bank will impart ability development trainings towards their social and financial empowerment.

Assercia & Accolades

Osing to its performance during FY*15, the Bank earned many learns and accolades in different errors. During FY*15, PAB was the only Bank emorget Public Sector Banks to receive "BA Banking Tachmology Assert" under "Seet Folk Management Initiatives". The Bank was excented with "Corporate Vigilance Excellence Averd 2016" by Inelliate of Public Enterprises, flaveby adding another impertant feether in the cap of the Bank's achievement. Other major events received during the year under review were Bank with leading Financial Inclusion Initiatives Assert" by ABP Never; "Social Banking Excellence Assert" by ABSOCHAM, Best Public Sector Bank under Pritority Sector Landing by Our & Bradstreet and "Golden Precock Business Excellence Assert" and "Golden Pascock Innovative Producta/Senices Assert" by Inelliate of Directors. On HR front, the Banking Frentiers Magazine conferred your Bank with "Inspiring Wartsbace-Assert".

PNB was recognized as the "Most Valuable Indian Brand" emorget neitonalized banks by Milleard Brown (leading global research agency) and WPP (World's largest communication carvious group). As per the Economic Times-Top 500 Indian Companies for 2014, PNB was named Number One amongst nationalized banks.

Way forested

With optimien in terms of outbook about India's accoratic accurate, the benting sector will recoup from its present state of toold credit growth and rising stressed assets. Various renormed agencies i.e. International Monetury Fund (IMF), World Bent, etc., have identified india as a foright apoff since India is projected to overlate Chine as the fastest growing accuracy in near future. The initialities lits "House for All by 2022", "Make in India", "Prediture Mantif Jan Dhan Yolana", Premoting infrastructural and industrial growth, etc. may create many business opportunities for banks going sheed.

in the above backdrop, the Financial Year 2015-16 will be "The Year of Performance" for PNB wherein the Benk will adopt three-prorated strategy, i.e., Mobilizing CASA Deposits on liability side, exhibiting healthy growth in edvances on esset side and reducing MPA level by upgrading the adulting MPA and containing the fresh slippages. The Bank will also focus on digitalization of operations of the Bank to serve Gen Next outstmens.

At the very creek of FY 18, the Benk has identified "Risecon Next Gen" as a theme for this year with the endeavor to become the most preferred bank among Gen-Next clients to take adventage of inclinit tovorable demographics. Further, after competently delivering services via internet beniding. Mobile beniting, SMS Benking and Triples Self Services Machines, therefore will larney into Tab Benking for sequisition of more customers, expectably land-neway people of the excitity. Another important development in this area is opening up of 121 offsite e-lobbies during FY18, announcement of which was made on the historic day of completion of 120 years of the Benk's advance. Hence, with these initiatives, the Benk has set a course of laming young clients into proud customers of the Benk. Last that not the least, the Sunk will continue to provide a premium level of customer services while dealing with all the customer segments including Sen. Mort

In the end, I take this opportunity to subord my shoere gratitude to all the etaboholders for their persistent support in our journey towards progressive growth and for overall development of the Bank. At PNB, we continue to deliver more value to all the etaboliciders in a consolaritious manner by capitalizing on appartunities available in the economy. I look forward to your continual support in isseging your Bank as frontrumer in the benting industry.

Yours sincerely.

Glower Showbase
(Sound Showbase)
Managing Director & CEO

ਗਿ<mark>ਫੇ</mark>शक ਸਂਤਰ Board of Directors

टीम-महाप्रबंधक Team-General Managers

पंक्ति में बैठे (बाएं से दाए)

श्री भी के महापात्रा, आप की कैसे, आप एस कुमार, राजीव कुमार रायजाबा, भी राज कुमार, एस के मोहंती, करीव अख्तर, शिव कुमार गुप्ता, एस आर सर्गा, एव के राय, बी भी रे, के राम मोहन, वी मी जैन, की राकेश गुप्ता, एस के कीशिक, हिमांशु जोशी, भी के सर्गा

Row Stitling (Left to Right)

P.K. Mohapatra, R.D. Katley, R.S. Kumar, Rajesv Kumar Raizada, G. Raj Kumar, S.K. Mohanty, Farid Akhtar, Shiv Kumar Gupta, S.R. Sharma, H.K. Rat, B.P. Ray, K. Ram Mohan, V.P. Jain, Dr. Rakesh Gupta, S.K. Kaushik, Himanahu Jushi, P.K. Sharma

पंक्ति में खड़े (बाएं से दाएं)

भी एन के अरोड़ा, एस के मिलक, अशोक कुमार गुप्ता, बी एम पांका, धनेस्वर साहू, एम आर बिसवाल, के त्यागराजन, को राजेश यवुवंशी, एन के सिंघल, एल के मल्डोजा, आलोक श्रीवास्तव, अशोक अनेजा, संजीव शरण, वी के कथुरिया, जे के गुप्ता, बी के जैन, वाई के बरार, एम के पांगती, जी एस गंदोक, येद प्रकाश माथुर, बी एम पांचा, ए एम तिवारी, विवेक झा, शकेश कुमार, हश्याल सिंह

Row Standing (Left to Right)

N.K. Aroza, S.K. Mallick, Ashok Kumar Gupta, B.M. Panda, Dhaneshwar Sahoo, M.R. Biswal, K. Tyagrajan, Dr. Rajesh Yaduvanshi, N.K. Singhal, L.K. Malhotra, Alok Srivastava, Ashok Araja, Sanjiv Shazan, V.K. Kathuria, J.K. Gupta, D.K. Jain, Y.K. Barar, M.K. Pangtey, G.S. Gandhok, Ved Pzakash Mathur, B.M. Padha, A.M. Tiwari, Vivek Jha, Rakesh Kumar, Harpel Singh

महाप्रबंधक - ओवरसीज General Managers - Overseas

विषय सूची	पृष्ठ सं.	Contents	Page No.
नोटिस	6-7	Notice	6-7
व्याख्यात्मक कथन	8-21	Explanatory Statement	8-21
निदेशक रिपोर्ट	23-70	Directors' Report	23-70
प्रबंधन संबंधी विचार-विमर्श एवं विश्लेषण	71-74	Management Discussion and Analysis	71-74
निगमित सामाजिक उत्तरदायित्व रिपोर्ट	76-86	Corporate Social Responsibility Report	76-86
कारोबार उत्तरदायित्व रिपोर्ट	87-102	Business Responsibility Report	87-102
बेसल – ॥ और बेसल – ॥। के अंतर्गत प्रकटीकरण	103-205	Disclosure under Basel II & Basel III	103-205
निगमित शासन की रिपोर्ट	208-230	Report on Corporate Governance	208-230
लेखापरीक्षकों का प्रमाणपत्र	231	Auditors' Certificate	231
वित्तीय विवरण		Financial Statements	
– तुलन–पत्र	234-235	- Balance Sheet	234-235
– लाभ-हानि खाता	236-238	- Profit & Loss Account	236-238
- अनुसूचियां	239-247	- Schedules	239-247
- प्रमुख लेखा विधि संबंधी नीतियां	248-254	- Significant Accounting Policies	248-254
- खातों से सम्बन्धित टिप्पणियां	255-285	- Notes on Accounts	255-285
– नकदी प्रवाह विवरण–पत्र	286-288	- Cash Flow Statement	286-288
- लेखापरीक्षकों का प्रतिवेदन	289-291	- Auditors' Report	289-291
समेकित वित्तीय विवरण		Consolidated Financial Statements	
– तुलन–पत्र	294-295	- Balance Sheet	294-295
– लाभ-हानि खाता	296-298	- Profit & Loss Account	296-298
- अनुसूचियां	299-311	- Schedules	299-311
- प्रमुख लेखा विधि संबंधी नीतियां	312-319	- Significant Accounting Policies	312-319
- खातों से सम्बन्धित टिप्पणियां	320-333	- Notes on Accounts	320-333
– नकदी प्रवाह विवरण–पत्र	334-337	- Cash Flow Statement	334-337
- लेखा परीक्षकों का प्रतिवेदन	338-340	- Auditors' Report	338-340
घोषणा (अनुबंध 1)	341-342	Declaration (Annexure1)	341-342
नामांकन फार्म (अनुबंध 2)	343-344	Nomination Form (Annexure2)	343-344
व्यक्तिगत सूचना (अनुबंध 3)	345-350	Personal Information (Annexure3)	345-350
प्रॉक्सी फार्म	351-354	Proxy Form	351-354
उपस्थित पर्ची सह प्रवेश पास	355-356	Attendance Slip cum Entry Pass	355-356

लेखा परीक्षक

के एन गुटगुटिया एंड कम्पनी सीवीके एंड एसोसिएट्स रमेश कपूर एंड कम्पनी छाजेद एंड दोशी आर देवेन्द्र कुमार एंड एसोसिएट्स हेम संदीप एंड कम्पनी

शेयर अंतरण एजेंट

बीटल फाईनेंशियल एंड कम्प्यूटर सर्विसेज् (प्रा.) लिमिटेड, 'बीटल हाउस', तृतीय तल, 99, मदनगीर, लोकल शॉपिंग सेंटर के पीछे, नई दिल्ली - 110 062 टेली.नं. 011-29961281/82/83, फैक्स : 011-29961284 ईमेल: beetal@beetalfinancial.com

AUDITORS

K N Gutgutia & Co. **CVK & Associates** Ramesh Kapoor & Co. Chhajed & Doshi R Devendra Kumar & Associates Hem Sandeep & Co.

SHARE TRANSFER AGENT

Beetal Financial & Computer Services (P) Limited 'Beetal House', 3rd Floor 99, Madangir, Behind Local Shopping Centre New Delhi 110062 Tel. No. 011-29961281/82/83, Fax: 011-29961284 e-mail: beetal@beetalfinancial.com

(भारत सरकार का उपक्रम) प्र.का. 7 भीखाएजी कामा प्लेस, नयी दिल्ली-110 607 (ई-मेल : hosd@pnb.co.in)

सूचना

एतद्द्वारा सूचित किया जाता है कि पंजाब नैशनल बैंक के शेयरधारकों की 14वीं वार्षिक आम बैठक मंगलवार, **30 जून, 2015 को प्रातः 10.00 बजे** पंजाब नैशनल बैंक ऑडिटोरियम, केन्द्रीय स्टाफ कालेज, 8, अंडरिहल रोड, सिविल लाइन्स, दिल्ली - 110054 में आयोजित की जाएगी जिसमें निम्न कार्य किये जायेंगे :-

- 1. 31 मार्च, 2015 को बैंक के लेखपरीक्षित तुलन पत्र, 31 मार्च, 2015 समाप्त वित्तीय वर्ष के लिए लाभ व हानि खातों तथा उक्त लेखा अविध के लिए बैंक की कार्यप्रणाली एवं गतिविधियों पर निदेशक मंडल की रिपोर्ट तथा तुलन-पत्र एवं लेखों पर लेखा-परीक्षकों की रिपोर्ट पर चर्चा करना, अनुमोदन करना एवं अपनाना।
- 2. वित्तीय वर्ष 2014-15 के लिए लाभांश घोषित करना ।
- 3. अन्य व्यवसाय बैंक में एक शेयरहोल्डर डायरेक्टर का चुनाव ।

निम्नलिखित संकल्प पारित करके बैंक के शेयरधारकों में से केन्द्र सरकार को छोड़कर ऐसे **एक** निदेशक को चुनना जिनके संबंध में बैंकिंग विनियम अधिनियम 1949 (जिसे इसके बाद 'विनियम अधिनियम' कहा गया है) के साथ पिठत बैंकिंग कम्पनी (उपक्रमों का अर्जन एवं अंतरण) अधिनियम 1970 (जिसे इसके बाद इस संकल्प में अधिनियम कहा गया है) की धारा 9(3)(i) के अनुसार वैध नामांकन प्राप्त हुए हों, राष्ट्रीयकृत बैंक (प्रबंधन एवं विविध प्रावधान) योजना 1970 (जिसे इसके बाद 'योजना' कहा गया है) और पंजाब नैशनल बैंक (शेयर एवं बैठकें) विनियमन 2000 (जिसे इसके बाद ''विनियमन'' कहा गया है) एवं भारतीय रिजर्व बैंक की 1.11.2007 की अधिसूचना संख्या डीबीओडी सं. बीसीसं. 46 व 47/29.39. 001/2007-08 एवं 23.05.2011 की अधिसूचना संख्या डीबीओडी बीसी सं. 95/29.39.001/2010-11 (जिसे इसके बाद ''भा.रि.बैंक अधिसूचना'' कहा गया है) तथा भारत सरकार के वर्तमान दिशा-निर्देशों के अनुसार हो।

संकल्पः

निम्नलिखित पर विचार करना और उचित पाये जाने पर तो संशोधन के साथ अथवा संशोधन के बिना पास करना:-

''संकल्प पारित किया जाता है कि 31 मार्च, 2015 के अनुसार बैंक की लेखा परीक्षित तुलन पत्र और 31 मार्च 2015 को समाप्त वर्ष के लिए बैंक के लाभ व हानि खातों, खातों द्वारा कवर अविध के लिए बैंक के कार्य एवं गतिविधियों पर निदेशक मंडल की रिपोर्ट और तुलन-पत्र व खातों पर लेखा परीक्षकों की रिपोर्ट एतद्द्वारा अपनाना अनुमोदित व पारित करना।''

''इसके अतिरिक्त संकल्प पारित किया जाता है कि प्रत्येक रू. 2/- के अंकित मूल्य के प्रति इक्विटी शेयर पर रू.3.30 की दर से लाभांश अर्थात् @165% जैसा कि पर बैंक के बोर्ड द्वारा संस्तुति की गयी है, एतद्द्वारा घोषित व पास किया गया है।''

''इसके अतिरिक्त संकल्प पारित किया जाता है कि सम्बंधित योजना तथा उसके अंतर्गत बनाए गए विनियमनों एवं आरबीआई अधिसूचना के साथ पठित अधिनियम के खंड 9(3) के अनुसार, केन्द्रीय सरकार से भिन्न शेयरहोल्डरों में से चुना गया एक निदेशक एतद्द्वारा परिणामों की घोषणा के पश्चात के दिन से ही बैंक के निदेशक के पद पर नियुक्त किये गये हैं और पदभार ग्रहण की तिथि से तीन वर्षों की अवधि पूर्ण होने तक पद पर बने रहेंगे।''

निदेशक मंडल के आदेशानुसार कृते पंजाब नैशनल बैंक

- dil of 21 002

स्थान : नई दिल्ली (गौरी शंकर) दिनांक : 12/05/2015 कार्यपालक निदेशक

(A Government of India Undertaking) **Head Office: 7, Bhikhaiji Cama Place, New Delhi-110 607**Email –hosd@pnb.co.in

NOTICE

Notice is hereby given that the 14th Annual General Meeting of the Shareholders of PUNJAB NATIONAL BANK will be held on Tuesday, the **30th of June, 2015 at 10.00 a.m.** at Punjab National Bank Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi-110054, to transact the following business:

- 1. To discuss, approve and adopt the Audited Balance Sheet of the Bank as at 31st March 2015, Profit and Loss Account of the Bank for the year ended 31st March 2015, the Report of the Board of Directors on the working and activities of the Bank for the period covered by the Accounts and the Auditor's Report on the Balance Sheet and Accounts.
- 2. To declare Dividend for the financial year 2014-15
- 3. Other business Election of One Shareholder Director of the Bank

To elect **ONE** Director from amongst the shareholders of the Bank, other than the Central Government, in respect of whom valid nominations are received in terms of Section 9 (3) (i) of the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970 (hereinafter referred to as "Act"), read with the Banking Regulation Act, 1949 (hereinafter referred to as "Regulation Act"). The Nationalised Banks (Management and Miscellaneous Provisions) Scheme, 1970 (hereinafter referred to as "Scheme") and the Punjab National Bank (Shares and Meetings) Regulations, 2000 (hereinafter referred to as "Regulations") and Notification Nos. DBOD.No.BC.No.46& 47/29.39.001/2007-08 dated 01-11-2007 and DBOD.No.BC.No.95/29.39.001/2010-11 dated 23-05-2011 of Reserve Bank of India (hereinafter referred to as "the RBI Notification") and the extant Government of India (Gol) Guidelines.

RESOLUTION (S):

To consider and if thought fit, pass with or without modification(s), the following Resolution(s):

"RESOLVED THAT the Audited Balance Sheet of the Bank as at 31st March 2015, Profit & Loss Account of the Bank for the year ended 31st March 2015, the report of the Board of Directors on the working & activities of the Bank for the period covered by the Accounts & the Auditors Report on the Balance Sheet & Accounts are hereby adopted, approved & passed."

"RESOLVED FURTHER THAT Dividend @ Rs 3.30 per equity share of the Face value of ₹ 2/- each i.e. @165% as recommended by the Board of the Bank is here by declared & passed."

"RESOLVED FURTHER THAT one Director elected from amongst shareholders other than the Central Government, pursuant to Section 9(3) (i) of the Act read with relevant Scheme, Regulations made there under and RBI Notification, be and is hereby appointed as the Director of the Bank to assume office from the day after the declaration of results and shall hold office until the completion of a period of three years from the date of such assumption".

By the order of the Board of Directors
For Puniab National Bank

(Gauri Shankar) Executive Director

Place : New Delhi Date: 12/05/2015

व्याख्यात्मक कथन

शेयरधारक निदेशकों का निर्वाचन निदेशकों के चुनाव हेत् शेयरधारकों के अधिकार

निदेशकों का निर्वाचन करने के लिए शेयरधारकों का अधिकार भारत सरकार के अलावा शेयरधारक बैंक के पूंजी के 40.14% धारक हैं। अधिनियम की धारा 9(3)(i) के अनुसार, पंजाब नैशनल बैंक, बैंक के शेयरधारकों (केन्द्र सरकार के अलावा) का प्रतिनिधित्व करने वाले अधिकतम तीन निदेशक रखने का पात्र है। वर्तमान में बोर्ड में एक शेयरधारक निदेशक का पद खाली है।

तदनुसार, रिक्तियों को बैंक की दिनांक 30.06.2015 को आयोजित शेयरधारकों की वार्षिक आम बैठक (एजीएम) में निदेशक का पद भरा जाएगा।

अत: शेयरधारक (केन्द्र सरकार के अलावा) अपना नामांकन भेजने के पात्र हैं अथवा सम्बद्ध अधिनियम, विनियमन अधिनियम, योजना, विनियमन, अधिसूचना जिनके संबद्ध अंश इसमें दिये गये हैं, की विस्तृत प्रक्रिया अनुसार चुनाव लड़ सकते हैं। चुने गये निदेशक परिणामों की घोषणा के बाद से पदभार ग्रहण करेंगें और पदभार ग्रहण करने की तिथि से तीन वर्ष की अविध तक के लिए पद पर बने रहेंगें।

कानूनी प्रावधान

इस मामले से संबंधित विभिन्न अधिनियमों/योजनाओं/विनियमों/अधिसूचना में दिए प्रावधान निम्न तालिका में दर्शाए गए हैं :

अधिनियमों /योजना /विनियमन /अधिसूचना	प्रावधान
बैंककारी विनियमन अधिनियम, 1949	धारा 20
बैंककारी कंपनी(उपक्रमों का अर्जन एवं अंतरण)	धारा 3(2ई), धारा 9(3)(i),
अधिनियम, 1970	धारा 9(3)(ए) से (सी),
	धारा९(३एए), धारा९(३एबी),
	धारा9(3बी), धारा13(2)
राष्ट्रीयकृत बैंक(प्रबंधन एवं विविध प्रावधान)	खंड 9(4), खंड10, खंड11,
योजना, 1970	खंड11ए, खंड11बी, खंड12(8)
पंजाब नैशनल बैंक(शेयर एवं बैठकें)	विनियम 10, 61ए से 70
विनियमन, 2000	
भारतीय रिजर्व बैंक की अधिसूचना संख्या दिनांक	बैंककारी कंपनी (उपक्रमों का
1.11.2007 डीबीओडी सं. बीसीसं. 46 व 47/29.39.	अर्जन एवं अंतरण) अधिनियम,
001/2007-08 एवं 23.05.2011 की अधिसूचना	1970 की धारा 9(3एए) और
संख्या डीबीओडी बीसी सं. 95/29.39.001/2010-11	धारा 9 (3एबी) के अनुक्रम में -
	राष्ट्रीयकृत बैंक के बोर्ड में चयनित
	निदेशकों के लिए सक्षम और
	उपयुक्त मानदंड
सेबी दिशानिर्देश- परिपत्र संख्या : सीआईआर/सीएफडी	इलैक्ट्रानिक वोटिंग
/पॉलिसी सेल/ 2/ 2014 दिनांक 17.04.2014	
कंपनी(प्रबंधन और प्रशासन) नियम, 2014	नियम 20 इलैक्ट्रानिक माध्यम से
कंपनी(प्रबंधन और प्रशासन) संशोधन नियम, 2015 द्वारा	वोटिंग
संशोधित कंपनी(प्रबंधन और प्रशासन) नियम, 2014	नियम 20
वित्तीय सेवाएं प्रभाग, वित्त मंत्रालय, भारत	सार्वजनिक क्षेत्र की बैंकों में
सरकार पत्र सं.एफसं.16/83/2013-बीओआई 03.	अंशकालिक गैर-आधिकारिक
09.2013 और अंशकालिक गैर-आधिकारिक	निदेशकों की नियुक्ति हेतु
निदेशक के चयन हेतु दिशानिर्देश दिनांक 01.06.2011	दिशानिर्देश
के पत्र 16/17/2010-बीओआई दिनांक 13/10/2011	
और इसमें आगामी संशोधन दिनांक 01.04.2015	
और कोई अन्य संशोधन नामांकन भरने की तिथि के	
अनुसार	

EXPLANATORY STATEMENT

Election of Shareholder Director

RIGHTS OF SHAREHOLDERS TO ELECT DIRECTOR

Shareholders other than GOI hold 40.14% of the share capital of the Bank. As per Section 9(3) (i) of the Act, Bank is entitled to have a maximum of three Directors representing the shareholders of the Bank (other than the Central Government). At persent there is one vacancy of Shareholder Director on the Board.

Accordingly, the vacancy shall be filled in the Annual General Meeting (AGM) of the shareholders of the Bank on 30/06/2015.

The shareholders (other than the Central Government) are entitled to send their nominations, if eligible, as per the procedure detailed in relevant Act, Regulation Act, Scheme, Regulations, Notification, the relevant portions of which are indicated hereunder. The elected director will assume office from the day after the declaration of results and will hold office for a period of three years from the date of assumption of office.

LEGAL PROVISIONS

The following table indicates the provisions contained in various Acts/ Scheme / Regulations / Notification governing the matter.

ACTS/SCHEME/REGULATIONS/	PROVISIONS
NOTIFICATION	
Banking Regulations Act, 1949	Section 20
Banking Companies (Acquisition	Section 3 (2E), Section 9 (3) (i),
and Transfer of Undertakings) Act,	Section 9 (3A) (A) to (C), Section
1970	9(3AA), Section 9(3AB), Section
	9(3B) Section 13(2)
The Nationalized Banks (Manage-	Clause 9 (4), Clause 10, Clause 11,
ment and Miscellaneous Provisions)	Clause 11A, Clause 11B, Clause
Scheme, 1970	12(8)
Punjab National Bank (Shares and	Regulation 10, 61A to 70
Meetings) Regulations 2000	
Reserve Bank of India Noti-	Pursuant to Section 9 (3AA) and
fication No. DBOD.No.BC.	Section 9 (3AB) of the Bank-
No.46&47/29.39.001/2007-08	ing Companies (Acquisition and
dated 01.11.2007 and DBOD.	Transfer of Undertakings) Act,
No. BC.No.95/29.39.001/2010-11	1970 – Fit and Proper criteria for
dated 23.05.2011	elected Directors on the Boards of
	the nationalized banks.
SEBI guidelines – circular no. CIR/	Electronic voting
CFD/POLICYCELL/2/2014 dated	
17.04.2014	
The Companies (Management &	Rule 20 – voting through electronic
Administration) Rules 2014	means
The Companies (Management	Rule 20
& Administration) Rules 2014 as	
amended by The Companies (Man-	
agement & Administration) Amend-	
ment Rules 2015	
Department of Financial Services,	Guidelines for appointment of
Ministry of Finance, Government of	part time Non-Official Directors in
India letter no. F. No. 16/83/2013 -	Public Sector Banks.
BOI dated 03.09.2013 and guidelines	
for selection of part time Non-Official	
Director vide letter no. 16/17/2010-	
BO.I dated 13.10.2011 as on	
01.06.2011 and subsequent amend-	
ment thereto dated 01/04/2015 and	
any other amendment as on date of	
filing of nominations.	

उपर्युक्त प्रावधानों का सारांश नीचे दिया गया है :

बैंककारी विनियम अधिनियम, 1949

धारा 20 में इसके किसी निदेशक को या उसकी ओर से ऋण या अग्रिम मंजूर करने हेतु कुछेक सीमाओं का उल्लेख है।

बैंककारी कम्पनी (उपक्रमों का अर्जन एवं अंतरण) अधिनियम, 1970

- धारा 3 (2ई) में केन्द्र सरकार से भिन्न किसी शेयरधारकों के मतदान अधिकार को सभी शेयरधारकों के कुल मतदान अधिकारों के 10 प्रतिशत तक सीमित किया गया है।
- धारा 9(3)(i) में ऐसे बैंकों में शेयरधारकों द्वारा चुने जाने वाले निदेशकों की संख्या निर्धारित की गई है।
- धारा 9 (3ए) (ए) से (सी) में कुछ योग्यताएं/शर्तें निर्धारित की गई हैं जिनमें विनिर्दिष्ट है कि धारा 9(3)(i) के तहत नामित किए जाने वाले निदेशकों को कुछेक क्षेत्रों का विशेष ज्ञान होना चाहिए।
- धारा 9 (3 एए) और (3 एबी) में वर्णित है कि कोई भी व्यक्ति तब तक निदेशक के पद पर चुने जाने हेतु पात्र नहीं होगा जब तक कि वह उसके विगत रिकार्ड, निष्ठा और भारतीय रिजर्व बैंक द्वारा अधिसूचना संख्या: डीबीओडी.नं. बीसी.नं. 46 तथा 47/29. 39.001/2007-08 दिनांक 1 नवम्बर, 2007 तथा डीबीओडी.नं. बीसी.न.95/29.39.001/2010-11 दिनांक 23 मई, 2011 के जिरए अधिसूचित किए गए मानदंडों के आधार पर ''सक्षम और उपयुक्त'' स्तर का न हो।
- धारा 9 (3बी) में भारतीय रिजर्व बैंक को उक्त अधिनियम की धारा 9(3)(i) के तहत इस प्रकार चुने गए निदेशक को हटाने का अधिकार दिया गया है जो उक्त अधिनियम की धारा 9(3ए) और 9(3एए) की अपेक्षाओं को पूरा न करता हो।
- धारा 13 (2) में तीसरी अनुसूची में दिए गए निष्ठा तथा गोपनीयता की घोषणा के अनुरूप होना चाहिए।

राष्ट्रीयकृत बैंक (प्रबन्धन एवं विविध प्रावधान) योजना, 1970

- खंड 9(4) में कहा गया है कि कोई भी निर्वाचित निदेशक तीन वर्ष के लिए पद पर रहेगा और पुनर्निर्वाचन हेतु पात्र होगा परन्तु ऐसा कोई निदेशक लगातार 6 वर्ष से अधिक अविध के लिए पद पर नहीं रहेगा।
- खंड 10 में निदेशकों के लिए कुछेक अयोग्यताएं विनिर्दिष्ट है।
- खंड 11 निदेशकों द्वारा पद रिक्त किए जाने से संबंधित है।
- खंड 11ए ऐसी स्थिति से संबंधित है जहां अधिनियम की धारा 9(3)(i) के तहत निर्वाचित निर्देशक को हटाया जा सकता है और उसके स्थान पर रिक्त पद को भरने के लिए किसी अन्य व्यक्ति को चुना जा सकता है।
- खंड 11बी आकस्मिक रिक्तियों को भरने से संबंधित है।
- खंड 12 (8) निदेशकों द्वारा कितपय व्यवस्थाओं जिनमें उनका हित है, के संबंध में हितों के प्रकटीकरण से संबंधित है।

पंजाब नैशनल बैंक (शेयर एवं बैठकें) विनियमन, 2000

- विनियमन 10 में शेयरों की संयुक्तधारिता के मामले में मतदान अधिकार निश्चित किए गए हैं।
- विनियमन 61ए से 70 निदेशक के पद पर चुने जाने हेतु प्रत्याशी के रूप में किसी व्यक्ति को नामित करने हेतु कुछेक शर्तें और चुनाव आयोजित करने की प्रक्रिया तथा अन्य प्रासंगिक मामलों से संबंधित हैं।

THE GIST OF THE ABOVE MENTIONED PROVISIONS IS DESCRIBED HEREIN BELOW:

Banking Regulation Act, 1949

Section 20 places certain restrictions for granting any loan or advance to or on behalf of any of its directors.

Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970

- Section 3 (2E) restricts the voting right of a shareholder other than the Central Government to Ten per cent of the total voting rights of all the shareholders.
- Section 9(3) (i) prescribes the maximum number of directors to be elected by the shareholders.
- Section 9 (3A) (A) to (C) prescribes qualifications and special knowledge in certain fields for the directors to be nominated under Section 9 (3) (i).
- Section 9 (3AA) and (3AB) prescribes that no person shall be eligible to be elected as director unless he/she is a person having "Fit and Proper" status based upon track record, integrity and such other criteria as per Reserve Bank of India NotificationNos.DBOD.No.BC.No.46&47/29.39.001/2007-08 dated 1st November, 2007 read with DBOD.No.BC. No.95/29.39.001/2010-11 dated 23rd May, 2011.
- Section 9(3B) deals with the right of Reserve Bank of India to remove a director so elected under Section 9(3) (i) of the aforesaid Act, who does not fulfill the requirements of Section 9 (3A) and Section 9(3AA) of the said Act.
- Section 13 (2) deals with the obligation as to declaration
 of Fidelity and Secrecy in the form set out in the Third
 Schedule.

Nationalized Banks (Management and Miscellaneous Provisions) Scheme, 1970

- Clause 9(4) provides that an elected director shall hold office for three years and shall be eligible for re-election. Provided that no such Director shall hold office for a period exceeding six years.
- Clause 10 specifies certain disqualifications for directors.
- Clause 11 deals with vacation of office by directors.
- Clause 11 A deals with the situation where a director elected under Sec. 9(3) (i) of the Act may be removed and another person in his stead be elected to fill the vacancy.
- Clause 11B deals with casual vacancy.
- Clause 12(8) deals with disclosure of interest by directors, in certain arrangements in which they are interested.

Punjab National Bank (Shares & Meetings) Regulations, 2000

- Regulation 10 determines the voting rights in the case of joint holding of shares.
- Regulations 61A to 70 prescribes certain conditions for nominating a person as a candidate for election as a Director, the procedure for conducting an election and deals with other incidental matters.

सेबी दिशानिर्देश: परिपत्र संख्या सीआईआर/सीएफडी/पॉलिसी-सेल/2/2014 दिनांक 17.04.2014 के आदेशानुसार कम्पनी(प्रबन्धन एवं प्रशासन) नियम 2014 के शर्तानुसार शेयरधारकों की आम बैठकों में ई-वोटिंग की सुविधा दी जानी चाहिए।

कंपनी (प्रबंधन और प्रशासन) संशोधन नियम 2015 द्वारा संशोधित कंपनी (प्रबंधन और प्रशासन) नियम 2014

नियम 20 आम बैठक में इलैक्ट्रानिक वोटिंग की अवधि तथा बैठक में भाग लेने व वोट देने की शेयरधारकों की पात्रता का विश्लेषण करता है।

वैबसाइट में अधिनियम/योजना/विनियमन/अधिसूचना के प्रावधान

• शेयरधारकों की सुविधा के लिए सम्बद्ध विनियम अधिनियम, अधिनियम, विनियमन, योजना तथा भा.रि.बैंक की अधिसूचना बैंक की वेबसाइट www.pnbindia.in (निवेशक सूचना परिशिष्ट) पर प्रदर्शित है, जिसे डाउनलोड किया जा सकता है।

उम्मीदवार के लिये योग्यतायें

- उम्मीदवार को अधिनियम की धारा 9(3ए) में यथानिर्धारित योग्यताओं को पूरा करना होगा तथा योजना की धारा 10 में विनिर्दिष्ट अनर्हता वाला न हो तो विनियमन के विनियम 65 में उल्लिखित शर्तों को पूरा करेगा जिनका विवरण नीचे दिया गया है।
- अधिनियम की धारा 9(3ए) के अनुसरण में उम्मीदवार जो बैंक का शेयरधारक है एवं अधिनियम की धारा 9(3)(i) के अधीन बैंक का निदेशक बनने का इच्छुक है, के पास निम्नलिखित योग्यताएं होनी चाहिए।
- (क) उसे निम्नलिखित मामलों में एक या अधिक का विशेष ज्ञान या व्यावहारिक अनुभव होना चाहिए:
 - i. कृषि और ग्रामीण अर्थव्यवस्था
 - ii. बैंकिंग
 - iii. सहकारिता
 - i∨. अर्थशास्त्र
 - v. वित्त
 - vi. विधि
 - vii.लघ उद्योग
 - viii.िकसी अन्य मामले में विशेष ज्ञान और व्यावहारिक अनुभव जो भारतीय रिजर्व बैंक के मतानुसार बैंक के लिए उपयोगी हो।
- (ख) वह जमाकर्ताओं के हितों का प्रतिनिधित्व करता हो अथवा
- (ग) वह किसानों, कामगारों और शिल्पकारों के हितों का प्रतिनिधित्व करता हो।
 - II- उक्त अधिनियम की धारा 9(3एए) और भारतीय रिजर्व बैंक की अधिसूचना के अनुसार बैंक का शेयरधारक होने के नाते और बैंक के निदेशक पद के लिए नामांकन पद करने वाले प्रत्याशी को 'सक्षम एवं उपयुक्त' हैसियत वाला होना चाहिए।
 - III- इसके अतिरिक्त, निर्वाचित निदेशक को प्रसंविदा विलेख निष्पादित करना होगा और इस संबंध में भारतीय रिजर्व बैंक द्वारा यथानिर्धारित वार्षिक घोषणाएं प्रस्तुत करनी होगी।

SEBI Guidelines – circular no. CIR/CFD/POLICY-CELL/2/2014 dated 17.04.2014 mandates that e-voting should be facilitated in General Meetings of shareholders in terms of The Companies (Management and Administration) Rules 2014.

The Companies (Management and Administration) Rules 2014 as amended by The Companies (Management and Administration) Amendment Rules 2015.

Rule 20 enumerates the period of e-voting and the eligibility of shareholder to attend & vote in the General Meetings.

PROVISIONS OF ACTS/SCHEME/REGULATION/NOTIFICATION IN WEBSITE

 For the convenience of the shareholders, the relevant Regulation Act, the Act, the Regulations, the Scheme as well as RBI Notifications are hosted on the Bank's website www.pnbindia.in – (Investor Info page), which are downloadable.

QUALIFICATION FOR A CANDIDATE

- The candidate shall comply with the qualifications prescribed in Section 9 (3A) of the Act and shall not suffer the disqualifications specified in Clause 10 of the Scheme and shall satisfy the conditions mentioned in Regulation 65 of the Regulations, which are detailed herein.
- I. In terms of Section 9(3A) of the Act, a candidate being a shareholder of the Bank and who desires to be elected as a Director of the Bank under Section 9 (3)(i) of the Act shall:
- (A) have special knowledge or practical experience in respect of one or more of the following matters namely:
 - i. agriculture and rural economy,
 - ii. banking,
 - iii. co-operation,
 - iv. economics,
 - v. finance,
 - vi. law,
 - vii. small scale industry.
 - viii.any other matter the special knowledge of and practical experience in, which would, in the opinion of the Reserve Bank of India is useful to the Bank.
- (B) represent the interest of depositors; or
- (C) represent the interest of farmers, workers and artisans.
- II. In terms of Section 9(3AA) of the Act and RBI Notifications a candidate being a shareholder of the Bank and who files nomination to be a Director of the Bank should possess 'Fit & Proper status'.
- III. Further, the elected directors should execute the Deed of Covenants and are required to furnish annual declarations, as prescribed by the Reserve Bank of India in this regard.

बैंक के निदेशक के रूप में चयन के लिए अनर्हता

- (अ) राष्ट्रीयकृत बैंक(प्रबन्धन एवं विविध प्रावधान) योजना, 1970 की धारा 10 के अनुसरण में कोई व्यक्ति निदेशक के रूप में नियुक्त होने और निदेशक बनने के लिए अयोग्य होगा :-
- (क) यदि वह किसी भी समय दिवालिया न्यायनिर्णीत हुआ हो, या उसने ऋण अदा न किया हो या लेनदारों के साथ समझौता किया हो. अथवा
- (ख) यदि वह विकृत मन का हो या किसी सक्षम न्यायालय द्वारा ऐसा घोषित किया गया हो. अथवा
- (ग) यदि वह किसी दंड न्यायालय द्वारा ऐसे किसी अपराध के लिए दोषी सिद्ध ठहराया गया हो जिसमें नैतिक अधमता निहित हो. अथवा
- (घ) यदि वह किसी पूर्णकालिक निदेशक, प्रबन्ध निदेशक और अधिनियम की धारा 9 की उपधारा (3) के खण्ड (ड.) एवं (च) के अधीन बैंक के कर्मचारियों में से नामित निदेशक के पद के सिवाय किसी राष्ट्रीयकृत बैंक या भारतीय स्टेट बैंक अधिनियम 1955 की धारा की उपधारा(1) के अधीन गठित भारतीय स्टेट बैंक(अनुषंगी बैंक) अधिनियम 1959 की धारा 3 में यथा परिभाषित किसी अनुषंगी बैंक में कोई लाभ का पद धारित करता हो और
- (आ) भारतीय रिजर्व बैंक की अधिसूचना डीबीओडी.नं.बीसी.नं.46 तथा 47/29.39.001/2010-11 दिनांक 01.11.2007 तथा डीबीओडी. नं.बीसी.नं.95/29.39.001/2010-11 दिनांक 23.05.2011 तथा भारत सरकार के वर्तमान दिशा-निर्देशों के अधीन बैंक के निदेशकों की नामांकन समिति द्वारा यदि वह 'सक्षम एवं उपयुक्त हैसियत' वाला न हो।

अंशकालिक गैर- आधिकारिक निदेशकों (एनओडी) के चयन हेत् दिशानिर्देशों का सार :

यदि निदेशक बैंक/एफआई के किसी भी श्रेणी के तहत पहले ही शामिल हैं. तो उस पर किसी भी अन्य बैंक/एफआई के गैर आधिकारिक निदेशक के रूप में मनोनीत करने के लिए विचार नहीं जा सकता।

किसी भी व्यक्ति को बैंक/एफआई के बोर्ड में गैर आधिकारिक निदेशक के रूप में फिर से मनोनीत नहीं किया जा सकता जिसने किसी भी श्रेणी के तहत दो कार्यकालों या छ: वर्षों जो भी अधिक हो के लिए पूर्व में निदेशक के रूप में सेवाएं दी हों।

बैंक/वित्तीय संस्थान के निदेशक के रूप में एनओड़ी के मनोनयन पर विचार नहीं किया जाएगा यदि ऐसा निदेशक पहले ही छ: वर्षों के लिए, चाहे नियमित या बीच बीच में किसी अन्य बैंक/वित्तीय संस्थान के बोर्ड में गैर आधिकारिक निदेशक/शेयरधारक निदेशक हो।

अंशकालिक एनओडी के चयन के लिए सरकार के दिशानिर्देश शेयरधारक निदेशकों के चुनाव हेतु भी लागू होंगे।

वित्तीय सेवाएं विभाग, वित्त मंत्रालय, भारत सरकार पत्र संख्या एफ, सं. 16/83/2013-बीओआई दिनांक 3/9/2013 और 1/6/2011 तथा इसके पश्चात दिनांक 1.04.2015 को हुए संशोधन एवं नामांकन की भरने की तारीख तक अन्य दूसरे संशोधन के अनुसार पत्र संख्या 16/17/2010-बीओआई दिनांक 13/10/2011 द्वारा अंशकालिक गैर आधिकारिक निदेशक के चयन हेतु दिशानिर्देशों के अनुसार पूर्ण ब्यौरे।

DISQUALIFICATIONS FROM BEING ELECTED AS A DIRECTOR OF THE BANK

- (A) In terms of Clause 10 of the Nationalized Banks (Management & Miscellaneous Provisions) Scheme, 1970, a person shall be disqualified for being appointed, as and for being a Director:-
- a. if he has at any time being adjudicated an insolvent or has suspended payment or has compounded with his creditors; or
- b. if he has been found to be of unsound mind and stands so declared by a competent court; or
- c. if he has been convicted by criminal court of an offence which involves moral turpitude; or
- d. if he holds any office of profit under any nationalized bank or State Bank of India constituted under sub-section (1) of Section 3 of the State Bank of India Act, 1955 or any subsidiary bank as defined in Section 3 of the State Bank of India (Subsidiary Banks) Act, 1959, except for holding the post of a whole-time director, including the Managing Director and directors nominated under clause (e) and (f) of sub-section (3) of Section 9 of the Act from among the employees of the Bank and.
- (B) If he/she is not found to be 'fit and proper' person, by the Nominations Committee of the Directors of the Bank In terms of RBI Notifications No. DBOD.No.BC.No.46 & 47/ 29.39.001/ 2007-08 dated 01.11.2007 and DBOD. No. BC.No.95/29.39.001/2010-11 dated 23.05.2011 and extant GOI guidelines.

Gist of Guidelines for selection of part time Non-Official Director (NOD)

A Director already on the Board of a Bank/FI, under any category, may not be considered for nomination as NOD on any other Bank/FI.

No person may be re-nominated as a NOD on the Board of a Bank/FI on which he/she has served as Director in the past under any category for two terms or six years, whichever is longer.

An NOD would not be considered for nomination as a Director on the Board of a Bank/FI if such Director has already been a NOD/shareholder-Director on the Board of any other Bank/FI for six years, whether continuously or intermittently.

Government guidelines for selection of part time NODs shall be applicable for election of Shareholder Directors also.

Full details are as per Department of Financial Services, Ministry of Finance, Government of India letter no. F. No. 16/83/2013 - BOI dated 03.09.2013 and guidelines for selection of part time Non-Official Director vide letter no. 16/17/2010-BO.I dated 13.10.2011 as on 01.06.2011 and subsequent amendment thereto dated 01/04/2015 and any other amendment as on date of filing of nominations.

प्रत्याशियों को शेयरधारकों की सूची

बैंक के शेयरधारकों की सूची, जिसकी 22.05.2015 (कट-ऑफ तिथि) है, ''पंजाब नैशनल बैंक,'' नई दिल्ली/दिल्ली के पक्ष में, देय अधिसूचित बैंक के मांग ड्राफ्ट/भुगतान आदेश के जिरए रू. 50,000/-(रुपये पच्चास हजार केवल) का भुगतान करने पर बिक्री के लिए दिनांक 27.05.2015 से कंपनी सचिव, शेयर विभाग, वित्त प्रभाग प्रधान कार्यालय 5, संसद मार्ग, नई दिल्ली-110001 से उपलब्ध होगी। इच्छुक प्रत्याशी शेयरधारकों के रिजस्टर का निरीक्षण भी कर सकते हैं और उससे उद्धरण निकाल सकते हैं।

शेयर धारकों के रजिस्टर का निरीक्षण

शेयरधारकों का रजिस्टर शेयरधारकों द्वारा निरीक्षण के लिए बैंक के प्रधान कार्यालय में कंपनी सचिव, पंजाब नैशनल बैंक, शेयर विभाग, वित्त प्रभाग, 5-संसद मार्ग, नई दिल्ली -110001 में दिनांक 27.05.2015 से 15.06.2015 तक सभी कार्यदिवसों अर्थात् सोमवार से शुक्रवार दोपहर 3.00 बजे से सायं 5.00 बजे तक और शनिवार को प्रात: 11.00 बजे से अपराह्व 1.00 बजे तक खुला रहेगा जिससे प्रत्याशी शेयरधारक रजिस्टर के किसी भाग के उद्धरण ले सके या सम्बन्धित भाग को कम्प्यूटर प्रिंट लेने का बैंक से अनुरोध कर सके जिसके लिए उन्हें 5/- रूपये प्रति हजार शब्द या उसके अंश की दर से उसका पूर्व भुगतान करना होगा।

निर्वाचन में भागीदारी

पंजाब नैशनल बैंक (शेयर एवं बैठकें) विनियम, 2000 के खंड 64 (i) तथा (ii) के अनुसार दिनांक 22.05.2015 को (कट-ऑफ तिथि) एनएसडीएल/सीडीएसएल/एसटीए द्वारा तैयार लाभग्राहियों/ शेयरधारकों के रिजस्टर में जिन शेयरधारकों के नाम हैं वे निर्वाचन में भाग लेने के हकदार हैं अर्थात् केन्द्र सरकार से भिन्न शेयरधारकों में से निदेशकों के निर्वाचन में नामांकन करने, चुनाव लड़ने और वोट करने के हकदार हैं।

नामांकन :

नामांकन की वैधता

विनियमन के विनियम 65 और भारतीय रिजर्व बैंक की अधिसूचना डीबीओडी. नं.बीसी.नं.46 तथा 47/29.39.001/2010-11 दिनांक 01.11.2007 तथा डीबीओडी.नं. बीसी.नं. 95/29.39.001/2010-11 दिनांक 23.05.2011 तथा विभिन्न अधिनियमों के अन्य लागू प्रावधानों के अधीन निदेशक के रूप में निर्वाचन हेतु उम्मीदवार का नामांकन वैध होगा किंतु उपबंध यह है कि :

- क) दिनांक 22.05.2015 (कट ऑफ तिथि) को पंजाब नैशनल बैंक में कम से कम 100 शेयर (एक सौ शेयर) धारित / शेयरधारक हो तथा दिनांक 15.06.2015 तक कम से कम 100 शेयर धारित करता हो और उसके बाद भी अगर वह निर्वाचित होता है/होती है।
- ख) वह विनियमन अधिनियम, अधिनियम, योजना, विनियमन अथवा भारतीय रिजर्व बैंक की अधिसूचना के अधीन निदेशक नामांकन की प्राप्ति की अंतिम तारीख यथा 15.06.2015 को निदेशक होने के लिए अयोग्य घोषित न किया गया हो।
- ग) नामांकन लिखित रूप से हो और उस पर इस अधिनियम के अधीन निदेशकों को निर्वाचित करने के लिए हकदार कम से कम 100 शेयरधारकों या उनके द्वारा सम्यक रूप से नियत अटार्नी के हस्ताक्षर हों परंतु यह कि यदि शेयरधारक कोई, निगमित निकाय हो तो उक्त निगमित निकाय के निदेशकों के संकल्प द्वारा नामांकन किया जा सकता

LIST OF SHAREHOLDERS TO CONTESTANTS

A list of shareholders of the Bank as on 22/05/2015 (Cut-off date) will be available for sale on and from 27/05/2015 on pre-payment of ₹50,000/- (Rupees fifty thousand only) by a demand draft/pay order of a Scheduled Bank in favour of "Punjab National Bank" payable at New Delhi/Delhi along with a request addressed to the Company Secretary, Punjab National Bank, Share Department, Finance Division, 5, Sansad Marg, New Delhi 110001, The intending candidates may also inspect the Register of shareholders and take extracts there from.

INSPECTION OF THE REGISTER OF SHAREHOLDERS

The Register of shareholders will be open for inspection by the shareholders, with the Company Secretary, Punjab National Bank, Share Department, Finance Division, 5, Sansad Marg, New Delhi 110001, on all working days commencing from 27/05/2015 till 15/06/2015 between 3.00 p.m. and 5.00 p.m. on weekdays and Saturdays between 11.00 a.m. and 1.00 p.m. for the purpose of enabling the candidates to take extracts of any part from the Register of Shareholders or request the Bank for computer prints of the relevant portions, on prepayment of an amount to be calculated at the rate of ₹ 5/- for every thousand words or part thereof.

PARTICIPATION IN ELECTION

In terms of Clause 64(i) and (ii) of PNB (Shares & Meetings) Regulations, 2000, such of those shareholders whose names appear on the Register of Shareholders/Beneficial owners as furnished by NSDL/CDSL/Share Transfer Agent (STA) as on 22/05/2015 (Cut-off date) shall be entitled to nominate, contest and vote in the election of Directors from amongst Shareholders other than the Central Government.

NOMINATIONS:

Validity of Nominations

In terms of Regulation 65 of the Regulations and in terms of Notifications of Reserve Bank of India – DBOD.No.BC.No.46 and 47/29.39.001/2010-11 dated 01.11.2007 and DBOD No. BC No. 95/29.39.001/2010-11 dated 23.05.2011 and other applicable provisions of various Acts, nomination of a candidate for election as a director will be valid provided:

- A. He/she is a shareholder holding as on 22/05/2015 (Cutoff date), a minimum of 100 (one hundred) shares in Punjab National Bank and continue to hold a minimum of 100 shares till 15/06/2015 and thereafter if he is elected.
- B. As on 15/06/2015 being the last date for receipt of nomination, he/she is not disqualified to be a director under the Regulation Act, the Act, the Scheme, the Regulations or RBI Notifications and GOI guidelines.
- C. The nomination is in writing signed by at least 100 shareholders entitled to elect Directors under the Act or by their duly constituted attorney, provided that a nomination by shareholder who is a Corporate Body may be made by a resolution of the Directors of the said Corporate Body and where it is so made, a copy of the resolution certified to

है और जहां ऐसा किया जाता है, वहां जिस बैठक में यह पारित किया गया हो उसके अध्यक्ष द्वारा प्रमाणित संकल्प की एक सत्यप्रति बैंक के कम्पनी सचिव, पंजाब नैशनल बैंक, शेयर विभाग, वित्त प्रभाग, 5 संसद मार्ग, नई दिल्ली -110001 के नाम प्रेषित की जाएगी और उक्त प्रति को ऐसी कम्पनी की ओर से किया गया नामांकन माना जाएगा।

- (घ)शेयरधारकों(न्युनतम 100)द्वारा किसी न्यायाधीश, जिलाधीश, आश्वासन रजिस्ट्रार अथवा उप रजिस्ट्रार या अन्य राजपत्रित अधिकारी अथवा भारतीय रिजर्व बैंक अथवा किसी अन्य राष्ट्रीयकृत बैंक के किसी अधिकारी के समक्ष उम्मीदवार द्वारा हस्ताक्षरित इस आशय का घोषणा पत्र नामांकन के साथ संलग्न किया गया है कि उसे नामांकन स्वीकार है और वह निर्वाचन के लिए खडा होने का इच्छुक है तथा इस अधिनियम के अधीन या इस योजना या इन विनियमों के अधीन निदेशक होने के अयोग्य नहीं है।
- (ड.) इस नोटिस के साथ नामांकन फार्म और विनियमन द्वारा यथानिर्धारित घोषणा फार्म और प्रोफार्मा संलग्न है। इन प्रपत्रों सहित संपूर्ण नोटिस बैंक की वैबसाइट www.pnbindia.in (निवेशक सूचना परिशिष्ट) पर भी उपलब्ध है।

नामांकन फार्मों का प्रस्तुत किया जाना :

ये सभी इस नोटिस के साथ भेजे गये प्रारूपों में 'मोहरबंद लिफाफे में' कंपनी सचिव. शेयर विभाग, वित्त प्रभाग, प्रधान कार्यालय, 5, संसद मार्ग, नई दिल्ली 110 001 को सभी दृष्टियों से पूर्ण सम्बन्धित दस्तावेजों के साथ असाधारण आम बैठक की तारीख से कम से कम 14 दिन पूर्व किसी कार्य दिवस में अर्थात् दिनांक 15 जून, 2015 को सांय 5.00 बजे बैंक कार्य समय समाप्त होने से पूर्व पहुंच जाने चाहिए।

- क. विधिवत् भरा हुआ घोषणा पत्र
- ख. चुनाव लड्ने के पात्र कम से कम 100 शेयरधारकों की ओर से
- ग. व्यक्तिगत सुचना, घोषणा तथा उसके साथ एक वचनपत्र जिसके साथ सम्बन्धित दस्तावेज, प्रमाण पत्र, होंगे जैसे कि व्यक्तिगत परिचय, शैक्षणिक योग्यता एवं अनुभव आदि के प्रमाण पत्र इत्यादि !

नामांकनों की जांच और निदेशकों का चुनाव :

- (क) नामांकनों की जांच, नामांकनों की प्राप्ति के लिए नियत तिथि के बाद पहले कार्यदिवस 16.06.2015 को की जायेगी और यदि कोई नामांकन वैध नहीं पाया गया तो उसका कारण दर्ज करते हए उसे अस्वीकार कर दिया जायेगा।
- (ख) नामांकनों की जांच भारतीय रिजर्व बैंक की अधिसूचना के अधीन बोर्ड की नामांकन समिति द्वारा भी की जाएगी।
- (ग) यदि निर्वाचन द्वारा भरी जाने वाली एक रिक्ति के लिए केवल एक वैध नामांकन हो तो ऐसे नामांकित उम्मीदवार को तुरन्त निर्वाचित हुआ समझा जायेगा एवं उसका नाम और पता पीएनबी (शेयर एवं बैठकों) विनियमन 2000 के खंड 66 (i) और (iii) के अनुसार निर्वाचित उम्मीदवार के रूप में प्रकाशित किया जाएगा।
- (घ) आयोजित हो रहे चुनाव के समय, यदि एक से अधिक वैध नामांकन हैं तो उम्मीदवारों के नाम समाचार पत्रों में प्रकाशित किए

be a true copy by the Chairman of the meeting at which it was passed shall be dispatched to the Company Secretary, Punjab National Bank, Share Department, Finance Division, 5, Sansad Marg, New Delhi 110001 and such copy shall be deemed to be a nomination on behalf of such Company.

- D. The nominations by the shareholders (Minimum 100) is accompanied by a declaration by the candidate, as per the specimen forms of nomination and declaration furnished in this Notice, duly signed by the candidate before a Judge, Magistrate, Registrar or Sub-Registrar of Assurances or other Gazetted Officer or Officer of Reserve Bank of India or any nationalized Bank, that he accepts the nomination and is willing to stand for election and that he is not disqualified from being a director, either under the Regulation Act or the Act or Scheme or the Regulations or RBI Notification or GOI guidelines.
- E. The Nomination Forms and the Declaration Form are as prescribed by the Regulations and as per the Proforma annexed to this notice. The entire notice inter alia comprising these Proforma is also available on the Bank's Website: www.pnbindia.in. (Investor Info Page)

Submission of nomination forms

Shareholders desirous of contesting the election of Director should submit following documents in the formats annexed to this notice, in a SEALED ENVELOPE to the Company Secretary, Punjab National Bank, Share Department, Finance Division, 5, Sansad Marg, New Delhi 110001 together with the connected documents, complete in all respects, on a working day at least 14 days before the date of the meeting, i.e., on or before closing hours of the Bank at 5.00 pm on 15th June, 2015.

- a) Duly filled in Declaration Form;
- b) Nominations from minimum of 100 shareholders entitled to nominate in the elections;
- c) Personal Information, Declaration and Undertaking together with the connected documents, testimonials, viz., Bio Data, Certificates of Educational qualification, experience, etc.

SCRUTINY OF **NOMINATIONS AND ELECTION OF DIRECTORS**

- a. Nominations shall be scrutinized by the Bank on 16/06/2015 i.e. the first working day following the last date fixed for the receipt of the nominations and in case any nomination is not found to be valid, the same shall be rejected after recording the reasons there for.
- b. Nominations shall also be subjected to scrutiny by the Nomination Committee of the Board in terms of the RBI Notifications.
- c. If there is only one valid nomination for the one vacancy to be filled by the election, the candidate so nominated shall be deemed to be elected forthwith and his/her name and address shall be published as so elected in terms of Clause 66(i) and (iii) of PNB (Shares & Meetings) Regulations, 2000.
- d. In the event of an election being held, if the valid nominations are more than one, the names of the candidates shall be published in the news papers. The

जायेंगे। चुनाव में बहुमत प्राप्त करने वाले प्रत्याशी को चुना हुआ समझा जायेगा और उनके नाम बैठक में अध्यक्ष द्वारा घोषित किए जायेंगे और समाचार पत्रों में भी प्रकाशित किए जायेंगे। वे परिणाम की घोषणा के पश्चात के दिन से ही कार्यभार संभालेंगे।

(ड.) यदि कोई विवाद होता है तो उसका निपटान विनियमन के विनियम 67 के अनुसार किया जायेगा।

नामांकन वापस लेना

यदि कोई प्रत्याशी अपना नामांकन वापस लेना चाहता है तो वह बैंकिंग का समय समाप्त होने से पूर्व किसी भी समय ऐसा करने के लिए पात्र होगा अर्थात दिनांक 17.06.2015 को सायं 5.00 बजे से पूर्व।

निदेशकों का हित

बैंक के किसी भी निदेशकों का कारोबार की उपर्युक्त मद में कोई हित नहीं है।

निर्वाचन प्रक्रिया याचिका सं0 2699/2015 (श्री आदर्श मालपानी बनाम पंजाब नैशनल बैंक एवं अन्य) तथा याचिका सं0 2700/2015 (श्री पुष्पजीत यादुका बनाम पीएनबी एवं अन्य), अन्य बातों के साथ-साथ दिनांक 19.03.2015 को ईजीएम में निर्वाचन के स्थगन के निर्णय को चुनौती देने वाली दिल्ली हाईकोर्ट के निर्णय के अधीन है।

टिप्पणियाँ :

1. प्रॉक्सी की नियुक्ति

बैठक में उपस्थित होने और मत देने के पात्र शेयरधारक अपने स्थान पर उपस्थित होने और मत देने हेतु प्रॉक्सी नियुक्त करने का भी पात्र होगा/होगी तथा ऐसी प्रॉक्सी का बैंक का शेयरधारक होना आवश्यक नहीं है लेकिन ऐसी प्रॉक्सी को बैठक में बोलने का अधिकार नहीं होगा। ऐसा कोई भी व्यक्ति जो बैंक का कर्मचारी या अधिकारी है, प्रॉक्सी के रूप में नियुक्त नहीं किया जा सकता। बैठक में प्रॉक्सी पत्र के गारंटीकर्ता को वोट देने का अधिकार नहीं होगा। प्रॉक्सी के रूप में नियुक्त की जाने वाली लिखत को प्रभावी करने के लिए, उसे शेयर विभाग, प्रधान कार्यालय 5, संसद मार्ग, नई दिल्ली – 110001 में, बैठक की तारीख के कम से कम 4 दिन पूर्व अर्थात् बृहस्पतिवार 25 जून, 2015 को कारोबारी समय की समाप्ति अर्थात् अपराह्न 5.00 बजे तक जमा कर दी जाए। प्रॉक्सी फार्म का प्रारूप वार्षिक रिपोर्ट के साथ संलग्न है।

2. प्राधिकृत प्रतिनिधि की नियुक्ति

कोई भी ऐसा व्यक्ति, किसी निगमित निकाय के विधिवत् प्राधिकृत प्रतिनिधि के रूप में, तब तक बैंक की बैठक में उपस्थित होने या मत देने का पात्र नहीं होगा, जब तक उस बैठक , जिस में यह संकल्प पारित किया गया है, के अध्यक्ष द्वारा विधिवत् रूप से प्राधिकृत प्रतिनिधि के रूप में उसे नियुक्त करने वाले संकल्प की सत्यप्रति प्रधान कार्यालय, 5, संसद मार्ग, नई दिल्ली – 110001 में स्थित पंजाब नैशनल बैंक के शेयर विभाग, वित्त प्रभाग में, बैठक की तारीख के कम से कम 4 दिन पूर्व अर्थात् बृहस्पितवार, 25 जून, 2015 को कारोबारी समय की समाप्ति अर्थात् अपराह्न 5.00 बजे तक जमा कर दी जाए। ऐसा कोई भी व्यक्ति जो बैंक का कर्मचारी या अधिकारी है, प्रतिनिधि के रूप में नियुक्त नहीं किया जा सकता।

3. शेयरधारकों के रजिस्टर का समापन

बैंक के शेयरधारकों का रजिस्टर तथा शेयर अंतरण पुस्तकें 24.06.2015 (बुधवार) से 30.06.2015 (मंगलवार) तक (दोनों दिन शामिल) बंद रहेंगी।

candidates polling the majority of votes at the election will be deemed to have been elected and his/her name will be declared by the Chairman after receipt of scrutinizer's report and will also be published in newspapers. He/ she will assume office on the day after the declaration of results.

e. If there is any dispute the same shall be settled as per Regulation 67 of the Regulations.

Withdrawal of Candidature

If any candidate desires to withdraw his nomination, he would be entitled to do so at any time prior to closing hours of the Bank i.e. on or before 5.00 pm on 17/06/2015.

INTEREST OF DIRECTORS

None of the Directors of Bank is interested in the aforementioned item of business.

The Election shall be subject to the decision of the High Court, Delhi, on the writ petition no 2699/2015 (Mr. Adarsh Malpani v/s PNB & others) and writ petition no 2700/2015 (Mr. Puspjeet Yaduka v/s PNB & another), inter-alia, challenging the decision to postpone the elections in the EGM on 19/03/2015.

NOTES:

1. APPOINTMENT OF PROXY

A shareholder entitled to attend and vote at the meeting, is entitled to appoint a proxy to attend and vote instead of himself/herself and such a proxy need not be a shareholder of the Bank. The proxy so appointed shall not have any right to speak at the meeting. No person shall be appointed as a Proxy who is an officer or an employee of the Bank. The grantor of an instrument of proxy shall not be entitled to vote in person at the meeting. The proxy in order to be effective, must be received by the Bank at the Share Department, Finance Division, Head Office, 5, Sansad Marg, New Delhi-110001 not less than four days before the date of the meeting i.e. on or before the closing hours i.e. 5.00 p.m. on Thursday, the 25th June, 2015.

2. APPOINTMENT OF AN AUTHORISED REPRESENTATIVE

No person shall be entitled to attend or vote at any meeting as duly authorized representative of a body corporate, unless a copy of the resolution appointing him/her as a duly authorized representative, certified to be a true copy by the Chairman of the meeting at which it was passed, shall have been deposited at the Share Department, Finance Division, 5, Sansad Marg, New Delhi 110001, not less than four days before the date of the meeting i.e. on or before the closing hours i.e. 5.00 p.m. on Thursday , the 25th June, 2015. No person shall be appointed as an authorized representative, who is an officer or an employee of the Bank.

3. CLOSURE OF REGISTER OF SHAREHOLDERS

The Register of Shareholders and Share Transfer Books of the Bank will remain closed from Wednesday, the 24th June 2015 to Tuesday, the 30th June 2015 (both days inclusive).

वोटिंग का अधिकार

बैंकिंग कम्पनी (उपक्रमों का अर्जन एवं अंतरण) अधिनियम, 1970 की धारा 3 (2ई) के प्रावधानों के अनुसरण में बैंक का कोई भी शेयरधारक, केन्द्र सरकार के अतिरिक्त. उसके द्वारा धारित शेयरों के संबंध में बैंक के समस्त शेयरधारकों के कुल वोट के अधिकार के 10% से अधिक वोटिंग के अधिकार का हकदार नहीं होगा। यदि कोई शेयर दो या अधिक व्यक्तियों के नाम पर है तो जिस व्यक्ति का नाम रजिस्टर में पहले दर्ज होगा. उसे वोट देने के संबंध में एकल धारक माना जाएगा।

लाभांश के भगतान के लिए ई-क्रेडिट अधिदेश / बैंक खाते के ब्यौरे. पते में परिवर्तन तथा अन्य विवरण

(क) मुर्तरूप में शेयरधारिता

मूर्तरूप में शेयरधारित करने वाले शेयरधारकों से अनुरोध है कि वे अपने पते में परिवर्तन, बैंक खाते का ब्यौरा अर्थातु बैंक का नाम, शाखा का पता, खाता संख्या, माईकर/आईएफएस कोड (जैसा कि चैक में दिया गया है) एवं ई-क्रेडिट अधिदेश आदि हमारे शेयर अंतरण एजेंट अर्थातु बीटल फाईनेंशियल एंड कम्प्यूटर सर्विसेज (प्रा.) लि., बीटल हाउस, तृतीय तल, 99, मदनगीर, लोकल शॉपिंग सेंटर के पीछे, नई दिल्ली - 110 062 को सूचित करें ताकि वे अपने खाते में सीधे लाभांश एवं पत्राचार समय पर प्राप्त कर सकें। ई-क्रेडिट अधिदेश/बैंक विवरण फार्म का प्रारुप वार्षिक रिपोर्ट के साथ संलग्न हैं तथा यह बैंक की वैबसाईट अर्थात् www.pnbindia.in पर भी उपलब्ध है।

(ख) इलैक्ट्रॉनिक रूप में शेयरधारिता

इलैक्ट्रॉनिक रूप में धारित शेयरों के लाभार्थियों से अनुरोध है कि वे सनिश्चित करें कि उनका पता, बैंक खाते का ब्यौरा अर्थात बैंक का नाम, शाखा पता, माईकर/आईएफएस कोड जैसा कि चैक में दिया गया है एवं ई-क्रेडिट अधिदेश आदि उनके डिपॉजिटरी सहभागी (डीपी) के पास यथा परिवर्तित रूप में विधिवत अद्यतन हों।

6. लाभांश का प्राप्त न होना

एतदद्वारा शेयरधारक को सुचित किया जाता है कि सांविधिक प्रावधानों के अनुसार, यदि लाभांश राशि देय तिथि से 7 वर्षों तक बिना भुगतान दावा के रहती है, तब भुगतान न की गई कथित राशि भारत सरकार द्वारा गठित निवेशक शिक्षण एवं संरक्षण फंड (आईईपीएफ) में अंतरित करनी होती है। अतः वित्त वर्ष 2007-08 के लिए लाभांश खाते में अप्रदत्त/अदावाकृत राशि आईईपीएफ को अंतरित करना शेष है। अतः वे शेयरधारक जिन्हें उक्त लाभांश प्राप्त नहीं हुआ है, उनसे अनुरोध है कि वे इसके लिए कृपया अपना दावा 10.08.2015 तक प्रस्तुत करें अतः जिन शेयरधारकों को लाभांश प्राप्त नहीं हुआ है, उनसे अनुरोध है कि वे राशि के दावे के लिए शेयर अंतरण एजेंट से सम्पर्क करके उन्हें अपना नवीनतम पता, मोबाइल/टेलीफोन नं., फोलियो नं./डीपी आईडी एवं ग्राहक आईडी तथा बैंक का ब्यौरा अर्थात बैंक का नाम, शाखा का पता, बैंक खाता संख्या एवं आईएफएस कोड इत्यादि दें। उनसे अनुरोध प्राप्त होने पर बैंक उन्हें देय राशि का भगतान कर देगा। कृपया नोट करें कि अप्रदत्त राशि के आईईपीएफ खाते में अंतरण के पश्चात बैंक के या आईईपीएफ के विरुद्ध कोई व्यक्तिगत दावा नहीं किया जा सकेगा। अप्रदत्त/अदावाकृत लाभांशों की वर्षवार सूची बैंक के वैबसाइट www. pnbindia.in के 'इन्वेस्टर्स इन्फो' के अंतर्गत अपलोड है।

4. VOTING RIGHTS

In terms of provisions of Section 3(2E) of the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970 (as amended) no shareholder of the Bank other than Central Government shall be entitled to exercise voting rights in respect of the shares held by him in excess of 10% of the total voting rights of all the shareholders of the Bank. If any share stands in the name of two or more persons, the person first named in the register shall, as regards voting, be deemed to be the sole holder thereof.

DIVIDEND MANDATE FOR E-CREDIT/BANK ACCOUNT DETAILS, CHANGE OF ADDRESS AND **OTHER PARTICULARS**

a) Holding of shares in Physical Form

Shareholders holding shares in physical form are requested to inform the Share Transfer Agent (STA) i.e. Beetal Financial & Computer Services (P) Limited (Unit: PNB) 'Beetal House', 3rd Floor, 99, Madangir, Behind Local Shopping Centre, New Delhi 110062, regarding the change of address, email address, bank account details viz. name of Bank, Branch Address, Bank Account Number, MICR/IFS Code as given on the cheque and e-credit mandate etc. to update the records for receipt of beneficial interest/communications, if any. The format for e-credit mandate/Bank details form is available on Bank's website www.pnbindia.in.

b) Holding of shares in Electronic Form

Beneficial Owners holding shares in Electronic form are requested to ensure that their address, Bank details viz. name of Bank, Branch address, Bank Account Number, MICR/IFS Code as given on the cheque and e-credit mandate etc. are duly updated with their Depository Participant (DP) as and when there is any change.

NON RECEIPT OF DIVIDEND

Shareholders are also hereby informed that if any dividend amount remains unpaid/unclaimed for 7 years from its due date, the said unpaid/unclaimed amount has to be transferred to Investor Education & Protection Fund (IEPF) set up by Central Government. As such, the unpaid/unclaimed amount in Dividend Account for FY 2007-08 is due for transfer to IEPF. The shareholders who have not received/claimed the said dividend(s) are, therefore, requested to claim the same not later than 10.08.2015 by giving their latest address, Mobile/Telephone No. Folio No./ DP-ID & Client ID and Bank details viz. Bank name, branch address, Bank account no. and IFS code etc. for claiming the amount. Please note that once the unpaid amount is transferred to IEPF, no individual claim shall lie against the Bank. Year-wise list of unpaid/unclaimed dividend from 2007-08 onwards is uploaded on Bank's website www.pnbindia.in under 'Investors' Info'.

7. शेयरधारकों से अनुरोध

- (क) शेयरधारकों को सूचित किया जाता है कि वार्षिक रिपोर्ट की प्रतियां वार्षिक आम बैठक के स्थल पर वितरित नहीं की जाएंगी। अत: शेयरधारकों/ प्रॉक्सीधारकों/प्राधिकृत प्रतिनिधियों से अनुरोध है कि वे एतद्द्वारा भेजी जा रही वार्षिक रिपोर्ट की अपनी प्रति अपने साथ लाएं। वार्षिक रिपोर्ट, परिशिष्ट सहित बैंक की वैबसाइट www.pnbindia.in पर भी उपलब्ध की जा रही है।
- (ख) 2014-15 की वार्षिक रिपोर्ट के लिए उन सभी शेयरधारकों को, जिनमें ई-मेल,आईडी, एसटीए में पंजीकृत हैं, इलैक्ट्रानिक प्रति भेजी जाएगी। डिपाजिटरी सहभागी जब तक कि किसी शेयरधारक द्वारा उनकी हार्ड प्रति न मांगी हो। शेयरधारक को ई-मेल पंजीकृत नहीं है उन्हें वार्षिक रिपोर्ट 2014-15 की एक भौतिक रूप में भेजी जाएगी।
- (ग) 14वीं वार्षिक आम बैठक में नोटिस की इलैक्ट्रानिक प्रति जिसमें ई-वोटिंग की प्रणाली और व्यवहार अनुबंध, उपस्थिति पर्ची और प्रॉक्सी फार्म पत्राचार आदि उद्देश्य के लिए जिनकी जब तक कि कोई शेयरधारक भौतिक रूप से मांग न करें। सभी शेयरधारकों जिनकी ईमेलआईडी एसटीए/डिपाजिटरी सहभागी के साथ पंजीकृत है शेयरधारक को ई-मेल पंजीकृत नहीं है उन्हें वार्षिक रिपोर्ट 2014-15 की एक भौतिक रूप में भेजी जाएगी।
- घ) शेयरधारक यह भी नोट करें कि 14वीं एजीएम/वार्षिक रिपोर्ट 2014-15 के नोटिस बैंक की वैबसाइट www.pnbindia.in पर भी डाउनलोड करने के लिए उपलब्ध है। कार्य दिवसों पर सामान्य कारोबार समय के दौरान निरीक्षण के लिए उपर्युक्त दस्तावेजों की भौतिक प्रति शेयर विभाग, वित्त प्रभाग, 5, संसद मार्ग, नयी दिल्ली-110001 बैंक के प्रधान कार्यालय में भी उपलब्ध होगी। इसके पश्चात् ई-कम्युनिकेशन, शेयरधारकों के लिए पंजीकरण भौतिक रूप में ऐसी सूचना प्राप्त करने के लिए प्रजीकरण भौतिक रूप में ऐसी सूचना प्राप्त करने के अधिकारी होंगें। शेयरधारक अपना अनुरोध बैंक की इमेल आईडी: hosd@pnb. co.in को भी भेज सकते हैं।
- (ड.) शेयरधारक कृपया नोट करें कि बैठक स्थल पर कोई उपहार/ कृपन वितरित नहीं किया जाएगा।
- (च) कड़े सुरक्षा कारणों से ऑडीटोरियम के अंदर, ब्रीफकेस, खाने का सामान एवं अन्य वस्तुएं ले जाने की अनुमित नहीं है। बैठक में भाग लेने वाले व्यक्तियों को सलाह दी जाती है कि वे अपने सामान की सुरक्षा के लिए स्वयं व्यवस्था करें।

8. मतदान प्रक्रिया

इलैक्ट्रानिक माध्यमों द्वारा मतदान

ा. कंपनी अधिनियम, 2013 की धारा 108 के प्रावधानों साथ पठित सूचीकरण करार के खंड 35 बी, कंपनी (प्रबंधन और प्रशासन) संशोधन नियम 2015 द्वारा प्रतिस्थापित कंपनी (प्रबंधन और प्रशासन) नियम 2014 के नियम 20 के प्रावधानों की अनुपालना में बैंक शेयरधारकों को आगामी एजीएम में विचारणीय संकल्पों पर इलैक्ट्रानिक माध्यम द्वारा मतदान करने की सुविधा दे रहा है और यह कार्य निष्पादन सैंट्रल डिपाजिटरी सर्विसेज (भारत) लिमिटेड (सीडीएसएल) द्वारा उपलब्ध कराये गये ई-वोटिंग के माध्यम से किया जा सकता है।

7. REQUEST TO SHAREHOLDERS

- a. Please note that copies of the Annual Report will not be distributed at the venue of the meeting. Shareholders/ Proxyholders/Authorized Representatives are, therefore, requested to bring their copies of the Annual Report to the meeting. The Annual Report along with formats is being posted on the Bank's Website at www.pnbindia.in
- b. Electronic copy of the Annual Report for 2014-15 is being sent to all the shareholders whose email IDs are registered with the STA / Depository Participant(s) for communication purposes unless any shareholder has requested for a hard copy of the same. For shareholders who have not registered their email address, physical copies of the Annual Report for 2014-15 is being sent in the permitted mode, separately.
- c. Electronic copy of the Notice of the 14th Annual General Meeting (AGM) of the Bank, inter alia, indicating the process and manner of e-voting along with Annexures, Attendance Slip and Proxy Form is being sent to all the shareholders whose email IDs are registered with the STA/ Depository Participants(s) for communication purposes unless any shareholder has requested for a hard copy of the same. For shareholders who have not registered their email address, physical copies of the Notice of the 14th Annual General Meeting of the Bank inter alia indicating the process and manner of e-voting along with Attendance Slip and Proxy Form is being sent in the permitted mode.
- d. Shareholders may also note that the Notice of the 14th AGM and the Annual Report for 2014-15 will also be available on the Bank's website www.pnbindia.in for download. The physical copies of the aforesaid documents will also be available at the Bank's Head Office at Share Department, Finance Division, 5 Sansad Marg, New Delhi-110001 for inspection during normal business hours on working days. Even after registering for e-communication, shareholders are entitled to receive such communication in physical form, upon making a specific request, by post, free of cost. The shareholders may also send their requests to the Bank's email-id: hosd@pnb.co.in
- e. Shareholders may kindly note that no gift/gift coupon will be distributed at the meeting.
- f. Due to security reasons brief cases, eatables & other belongings are not allowed inside the auditorium. Persons attending the meeting are therefore advised to make their own arrangements for safe keeping of their articles.

8. VOTING PROCESS

VOTING THROUGH ELECTRONIC MEANS

I. In compliance with provisions of Clause 35 B of the Listing Agreement read with provisions of Section 108 of the Companies Act, 2013, Rule 20 of the Companies (Management and Administration) Rules, 2014, as substituted by the Companies (Management and Administration) Amendment Rules, 2015 the Bank is providing the shareholders facility to exercise their right to vote on Resolutions proposed to the considered at the forth coming AGM by electronic means and the business may be transacted through e-voting platform provided by Central Depository Services (India) Limited (CDSL).

वार्षिक रिपोर्ट Annual Report 2014-15

- II. मतपत्र के माध्यम से वोटिंग की सुविधा भी बैठक में उपलब्ध होगी और बैठक में भाग लेने वाले सदस्यों जिन्होंने रिमोट ई-वोटिंग द्वारा पहले अपना वोट नहीं किया है, मतपत्र के माध्यम से अपना अधिकार का प्रयोग करने में सक्षम होंगे।
- III. वह सदस्य जिसने बैठक से पहले ही रिमोट ई-वोटिंग द्वारा अपना वोट किया गया है, बैठक में भाग ले सकता है परन्तु वह दुबारा अपना वोट करने के लिए पात्र नहीं होगा।
- ।∨.सीडीएसएल ई-वोटिंग के लिए दो "EVSN" नं. उपलब्ध करायेगा। एक चुनाव के लिए (एजेंडा मद संख्या-3) और एक एजेंडा मद संख्या 1 और 2 के लिए, वह व्यक्ति जो 22.05.2015 को शेयरधारक नहीं है, उसे चुनाव में वोट करने का कोई अधिकार नहीं होगा, लेकिन एजेंडा मद संख्या 1 व 2 पर वोट कर सकता है।
- V. रिमोट ई-वोटिंग की प्रक्रिया एवं तरीका निम्नवत् है :
 - ईवोटिंग की अवधि 27.06.2015 (प्रात: 9.00 बजे) शुरू होगी और 29.06.2015 (सायं 5.00 बजे) तक समाप्त हो जाएगी। इस अवधि में कट आफ तिथि 22.05.2015 के अनुसार बैंक के शेयरधारक चाहे वह भौतिक रूप में शेयरधारित करते हो या डिमेटेरियालाइज्ड रूप में लेखा परीक्षित खाते एवं लाभांशों की घोषणा के अनुमोदन से संबंधित एजेंडा मद सं0 1 और 2 पर अपना वोट इलेक्ट्रानिक रूप में डाल सकते हैं, दिनांक 23.06.2015 की रिकॉर्ड तिथि तक शेयरधारक निदेशक तथा धारित शेयरों के शेयरधारकों के चुनाव से संबंधित एजेंडा मद सं0 3 से संबंधित अपना वोट इलेक्ट्रानिक रूप में डाल सकते हैं। ई-वोटिंग के बाद सीडीएसएल द्वारा ई-वोटिंग माड्यूल हटा दिया जाएगा।
- (ii) शेयरधारक, ई-वोटिंग के लिए वैबसाईट www.evotingindia. com पर लॉगिन करें।
- Shareholders टैब पर क्लिक करें।
- (iv) अब अपनी युजर आईडी प्रविष्ट करें
- क) सीडीएसएल के लिए: 16 अंकों की लाभार्थी आईडी
- ख) एनएसडीएल के लिए : 8 कैरेक्टर की डीपीआईडी के बाद 8 अंकों की ग्राहक आईडी
- ग) भौतिक रूप में शेयरधारित करने वाले सदस्यों को बैंक के साथ पंजीकृत फोलियो सं0 प्रविष्ट की जानी चाहिए।
- v. इसके पश्चात प्रदर्शित इमेज सत्यापन दर्ज करें और लॉगिन पर क्लिक करें।
- vi. यदि आप डीमैट रूप में शेयर धारित करते हैं और www. evotingindia.com पर लॉगिन किया है और किसी कंपनी के लिए पूर्व में वोटिंग किया है, तब मौजुदा पासवर्ड उपयोग में लाएं।
- vii. यदि आप फर्स्ट टाइम यूजर हैं तो नीचे दिए गए चरणों की अनुपालना करें :

- II. That the facility for voting, through Ballot paper shall also be made available at the meeting & members attending the meeting who have not already cast their vote by remote e-voting shall be able to exercise their right at the meeting through Ballot paper.
- III. That the Members who have cast their vote by remote e-voting prior to the meeting may also attend the meeting but shall not be entitled to cast their vote again.
- IV. CDSL shall provide 2 EVSN numbers for e-voting. One for election (agenda item number 3) and one for agenda items number 1& 2. A person who is not a share holder on 22/05/2015 will not get any voting rights on election but may get to vote on agenda item number 1&2.
- V. The process & manner for e-voting are as under:
 - (i) The voting period begins on 27/06/2015 (9:00 am) and ends on 29/06/2015 (5:00 pm). During this period shareholders' of the Bank, holding shares either in physical form or in dematerialized form, as on the cut-off date of 22/05/.2015, may cast their vote electronically for agenda item number 3 relating to election of share holder Director & Share holders holding shares as on 23/06/2015 may cast their vote electronically on agenda item numbers 1&2 relating to approval of Audited Accounts & declaration of Dividend. The e-voting module shall be disabled by CDSL for voting thereafter.
 - ii The shareholders should log on to the e-voting website www.evotingindia.com
 - iii Click on "Shareholders" tab.
 - iv Now Enter your User ID
 - a. For CDSL: 16 digits beneficiary ID,
 - b. For NSDL: 8 Character DP ID followed by 8 Digits Client ID,
 - c. Members holding shares in Physical Form should enter Folio Number registered with the Bank.
 - Next enter the Image Verification as displayed and Click on Login.
 - vi If you are holding shares in demat form and had logged on to www.evotingindia.com and voted on an earlier voting of any company, then your existing password is to be used.
 - vii If you are a first time user follow the steps given below:

	डीमैट रूप और भौतिक रूप में शेयरधारण करने वाले
	सदस्यों के लिए
पैन	आयकर विभाग द्वारा जारी किया गया अपना 10 अंकों का एल्फा न्यूमेरिक पैन
	दर्ज करें (डीमैट और भौतिक शेयरधारक दोनों के लिए लागू)
	• सदस्य जिन्होंने कंपनी/डिपॉजिटरी सहभागी के साथ/ अपना पैन
	अद्यतन नहीं किया है, से अनुरोध है कि पैन फील्ड में अपने नाम के पहले दो
	अक्षरों और क्रम संख्या के आठ अंकों का उपयोग करें।
	• यदि क्रम संख्या 8 अंकों से कम है तो कैपिटल लैटर्स में नाम के
	पहले दो अक्षरों के बाद लागू संख्या 0 दर्ज करें।
	उदाहरणस्वरूप : यदि क्रम संख्या 1 के साथ आपका नाम रमेश कुमार है तो
	पैन फील्ड में R A00000001 दर्ज करें।
	101 101 10
जन्म तिथि	अपने डीमैट खाते या कथित खाते या फोलियो के लिए
	कंपनी रिकार्ड में दर्ज जन्म तिथि दिन/ माह/ वर्ष के प्रारूप में दर्ज करें।
लाभांश	अपने डीमैट खाते या कथित खाते या फोलियो के लिए कंपनी रिकार्ड में दर्ज
बैंक ब्यौरा	लाभांश बैंक ब्यौरा दर्ज करें।
	• कृपया लॉगिन करने के लिए जन्म तिथि या लाभांश बैंक ब्यौरा
	दर्ज करें । यदि ब्यौरा कंपनी या डिपॉजिटरी के साथ दर्ज नहीं है, कृपया
	डिविडेंड बैंक डिटेल्स फील्ड में सदस्य आईडी /फोलियो संख्या दर्ज करें।

- viii इन ब्यौरों को उचित प्रकार से दर्ज करने के बाद, SUBMIT टेब पर क्लिक करें।
- (ix) भौतिक रूप में शेयर धारण करने वाले सदस्य सीधे कंपनी सलेक्शन स्क्रीन पर जाएंगें तथापि डीमैट रूप में शेयर धारण करने वाले सदस्य पासवर्ड क्रिएशन विकल्प में जाएंगें जिसमें उनसे नए पासवर्ड फील्ड में अपना लॉगिन पासवर्ड अनिवार्य रूप से दर्ज करना अपेक्षित है। कृपया नोट करें कि इस पासवर्ड का उपयोग किसी अन्य कंपनी के संकल्पों पर वोटिंग हेतु डीमैट शेयरधारकों द्वारा किया जाना है, जिस पर वे वोटिंग के लिए पात्र है बशर्ते कंपनी सीडीएसएल प्लेटफार्म के माध्यम से ई-वोटिंग चुनें। यह दृढ्तापूर्वक सुझाव दिया जाता है कि किसी भी अन्य व्यक्ति के साथ अपना पासवर्ड साझा न करें और अपने पासवर्ड को गोपनीय बनाये रखने में सावधानी बरतें।
- (x) भौतिक रूप मे शेयरधारण करने वाले सदस्यों के लिए, ब्यौरे का उपयोग इस नोटिस में दिए गए संकल्प पर ई-वोटिंग के लिए किया जा सकता है।
- (xi) पंजाब नैशनल बैंक के लिए EVSN पर क्लिक करें जिस पर आपने वोट करने के लिए चुना हैं।
- (xii) वोटिंग पेज पर, आपको 'RESOLUTION DESCRIPTION' दिखेगा और इसी के विरूद्ध वोटिंग के लिए 'YES/NO' विकल्प दिखेगा। अपनी इच्छानुसार YES अथवा NO विकल्प चुनें। विकल्प Yes का तात्पर्य है कि आप संकल्प के समर्थन में है और विकल्प NO का तात्पर्य है कि आप संकल्प के विरूद्ध है। शेयरधारक निदेशक के चुनाव हेतु संकल्प के संबंद्ध में, अलग EVSN सृजित की गयी है। 22.05.2015 (कट ऑफ तिथि) को शेयरधारित करने वाले शेयरधारक, शेयरधारक निदेशक के चुनाव के लिए अपना वोट करने हेतु पात्र हैं। वोट करने के लिए, आपसे अनुरोध है कि संबंधित EVSN पर क्लिक करें। तब आप सीधे वोटिंग पेज पर पहुंचेंगे। वोटिंग पेज पर आपको पात्र उम्मीदवारों के नाम दिखायी देंगे। आपसे अपेक्षित

	For Members holding shares in Demat Form and Physical Form
PAN	Enter your 10 digit alpha-numeric *PAN issued by Income Tax Department (Applicable for both demat shareholders as well as physical shareholders) • Members who have not updated their PAN with the Bank/ Depository Participant are requested to use the first two letters of their name and the 8 digits of the sequence number in the PAN field.
	In case the sequence number is less than 8 digits enter the applicable number of 0's before the number after the first two characters of the name in CAPITAL letters. Eg. If your name is Ramesh Kumar with sequence number 1 then enter RA00000001 in the PAN field.
DOB	Enter the Date of Birth as recorded in your demat account or in the Bank records for the said demat account or folio in dd/mm/ yyyy format.
Divi- dend Bank Details	Enter the Dividend Bank Details as recorded in your demat account or in the Bank records for the said demat account or folio. • Please enter the DOB or Dividend Bank Details in order to login. If the details are not recorded with the depository or Bank please enter the member id / folio number in the Dividend Bank details field.

- viii After entering these details appropriately, click on "SUBMIT" tab.
- ix Members holding shares in physical form will then reach directly the Company selection screen. However, members holding shares in demat form will now reach 'Password Creation' menu wherein they are required to mandatorily enter their login password in the new password field. Kindly note that this password is to be also used by the demat holders for voting for resolutions of any other company on which they are eligible to vote, provided that company opts for e-voting through CDSL platform. It is strongly recommended not to share your password with any other person and take utmost care to keep your password confidential.
- x For Members holding shares in physical form, the details can be used only for e-voting on the resolutions contained in this Notice.
- xi. Click on the relevant EVSN for Punjab National Bank on which you choose to vote.
- xii On the voting page, you will see "RESOLUTION DESCRIPTION" and against the same the option "YES/NO" for voting. Select the option YES or NO as desired. The option YES implies that you assent to the Resolution and option NO implies that you dissent to the Resolution. In respect of the resolution for election of shareholder director, separate EVSN is created. Shareholders holding Shares as on 22/05/2015 (cutoff date) are eligible to cast their vote for election of Shareholder Director. For casting vote, you are requested click on the relevant EVSN and you will then be directed to voting page. On the voting page you will see the names of eligible

है कि एक उम्मीदवार जिसके पक्ष में आप वोट करना चाहते हैं के नाम के पहले अपनी वरीयता चिन्हित करें। यह EVSN केवल उन शेयरधारकों को दिखाई देगा जो 22,05,2015 को शेयरधारित करते हैं।

- xiii यदि आप संपूर्ण संकल्प ब्यौरा देखना चाहते हैं तो ''RESOLUTION FILE LINK'' पर क्लिक करें।
- xiv संकल्प चयन के पश्चात आपने उस पर वोट करने का निर्णय लिया, SUBMIT''पर क्लिक करें। पुष्टि बाक्स प्रदर्शित होगा। यदि आप अपना वोट सुनिश्चित करना चाहते हैं, OK पर क्लिक करें लेकिन वोट बदलने के लिए CANCEL पर क्लिक करें और तदनुसार अपना वोट बदलें।
- xv एक बार आपने संकल्प पर अपना वोट COMFIRM कर दिया तो आपको अपना वोट बदलने की अनुमित नहीं होगी।
- xvi आप वोटिंग पेज पर Click here to print विकल्प पर क्लिक करके स्वयं द्वारा की गयी वोटिंग का प्रिंट आउट भी ले सकते हैं।
- xvii यदि डीमैट खाताधारक परिवर्तित पासवर्ड भूल गया है तब युजर आईडी और इमेज सत्यापन कोड दर्ज करे और FORGOT PASSWORD पर क्लिक करें और सिस्टम द्वारा तैयार किया गया ब्यौरा दर्ज करें।

xviii गैर-वैयक्तिक शेयरधारकों एवं कस्टोडियन्स के लिए नोट :

- गैर-वैयक्तिक शेयरधारक (अर्थात् व्यक्तियों, एचयुएफ, एनआरआई आदि से भिन्न) और कस्टोडियन से अपेक्षित है कि www. evotingindia.com पर लॉगिन करें और स्वयं को कारपोरेटस के रूप में पंजीकृत करें।
- उपक्रम का स्टाम्प और हस्ताक्षर सहित पंजीकरण फार्म की स्कैन कापी helpdesk.evoting@cdslindia.com- को मेल करना चाहिए।
- लॉगिन ब्यौरा प्राप्त होने के बाद कम्प्लाएंस द्वारा उपयोग की जाने वाली एडिमन लागिन और पासवर्ड सृजित करना चाहिए/कम्प्लाएंस यूजर खाता (तों) जिसके लिए वे वोट करने के इच्छुक हैं को लिंक करने में सक्षम होगा।
- खातों की सूची helpdesk.evoting@cdslindia.com को मेल की जानी चाहिए और खातों के अनुमोदन पर वे अपना वोट देने के लिए सक्षम होंगें।
- उन्हें बोर्ड संकल्प और पावर आफ एटार्नी (पीओए) की स्कैन प्रति अपलोड करनी चाहिए जिसे उन्होंने कस्टोडियन के पक्ष में जारी किया है, यदि कोई है, इसे सत्यापित करने के लिए संवीक्षक हेतु सिस्टम में पीडीएफ प्रारूप में अपलोड किया जाना चाहिए।
- VI. ई-वोटिंग से संबंधित किसी पूछताछ या मामले के लिए, आप अक्सर पूछे जाने वाले प्रश्न (FAQs) और help section के अंतर्गत www. evotingindia.com पर उपलब्ध ई-वोटिंग मैनुअल देख सकते हैं या helpdesk.evotingindia.com पर मेल लिख सकते हैं। ई-वोटिंग के लिए अधिकारी का संपर्क ब्यौरा निम्नवत है।

नाम - श्री वेनसेसलॉस फुरटाडो पदनाम- उप प्रबंधक पता - सैंट्रल डिपॉजिटरी सर्विसेज (भारत) लिमिटेड ईमेल आईडी- helpdesk.evoting@cdslindia.com फोन नं. - 18002005533

candidates. You are required to mark your preference before the name of one candidate in whose favour you want to cast your vote. This EVSN will be visible to only those Shareholders who hold shares as on 22/05/2015.

- xiii Click on the "RESOLUTIONS FILE LINK" if you wish to view the entire Resolution details.
- xiv After selecting the resolution you have decided to vote on, click on "SUBMIT". A confirmation box will be displayed. If you wish to confirm your vote, click on "OK", else to change your vote, click on "CANCEL" and accordingly modify your vote.
- xv Once you "CONFIRM" your vote on the resolution, you will not be allowed to modify your vote.
- xvi You can also take print out of the voting done by you by clicking on "Click here to print" option on the Voting page.
- xvii If Demat account holder has forgotten the changed password then Enter the User ID and the image verification code and click on Forgot Password & enter the details as prompted by the system.
- xviii Note for Non-Individual Shareholders Custodians:
- Non-Individual shareholders (i.e. other than Individuals, HUF, NRI etc.) and Custodian are required to log on to https://www.evotingindia.com and register themselves as Corporates.
- A scanned copy of the Registration Form bearing the stamp and sign of the entity should be emailed to helpdesk. evoting@cdslindia.com.
- After receiving the login details a compliance user should be created using the admin log-in & password. The compliance user would be able to link the account(s) for which they wish to vote on.
- The list of accounts should be mailed to helpdesk.evoting@ cdslindia.com and on approval of the accounts they would be able to cast their vote.
- A scanned copy of the Board Resolution and Power of Attorney (POA) which they have issued in favour of the Custodian, if any, should be uploaded in PDF format in the system for the scrutinizer to verify the same.
- VI. In case you have any queries or issues regarding e-voting, you may refer the Frequently Asked Questions ("FAQs") and e-voting manual available at www.evotingindia.com under help section or write an email to helpdesk.evoting@ cdslindia.com. The contact details of official for e-voting are as follows:

Name - Mr. Wenceslaus Furtado Designation - Deputy Manager Address – Central Depository Services (India) Ltd. Email-ID - helpdesk.evoting@cdslindia.com Phone no. - 18002005533

- vii यदि आप सीडीएसएल के साथ ई-वोटिंग के लिए पहले ही पंजीकृत हैं तब आप मतदान के लिए अपने मौजूदा यूजर आईडी और पासवर्ड/पिन का उपयोग कर सकते हैं।
- viii आप फोलियो के यूजर प्रोफाइल में अपना मोबाइल नं. और ईमेल आईडी भी अद्यतन कर सकते हैं जिसका उपयोग भविष्य में किये जाने वाले पत्राचारों के लिए किया जा सकता है।
- ix सदस्यों के वोटिंग अधिकार एजेंडा मद संख्या 1 और 2 के लिए कट ऑफ तिथि 23.06.2015 तथा एजेंडा मद सं. 3 के लिए 22. 05.2015 को बैंक की चुकता इक्विटी शेयरपूंजी के उनके शेयर के अनुपात में होंगे।
- अकोई व्यक्ति जिसने एजीएम नोटिस डिस्पैच होने के बाद कंपनी के शेयर अर्जित किए हैं और कंपनी का सदस्य बना है और कट ऑफ तिथि अर्थात् 23.06.2015 को शेयर धारित करता है, evoting@cdsl. co.in या आरटीए पर अनुरोध भेजकर लॉगिन आईडी और पासवर्ड प्राप्त कर सकता है। तथापि, यदि आप पहले ही रिमोट ई-वोटिंग के लिए सीडीएसएल के साथ पंजीकृत है तब आप अपना वोट करने के लिए अपने मौजूदा यूजर आईडी और पासवर्ड का उपयोग कर सकत हैं। यदि आप अपना पासवर्ड भूल गये हैं तो आप www. evotingindia.com पर उपलब्ध विकल्प "Forget user Details/password" का उपयोग कर अपना पासवर्ड रिसेट कर सकते हैं या सीडीएल का टोल फ्री नं. 18002005533 पर संपर्क कर सकते हैं।
- xi) एक व्यक्ति जिसका नाम कट आफ तिथि को सदस्य या डिपॉजिटरी द्वारा बनाए गये लाभार्थी रिजस्टर में दर्ज है, केवल वही व्यक्ति मतपत्र द्वारा वार्षिक आम बैठक में वोटिंग के साथ-साथ रिमोट ई-वोटिंग की सुविधा प्राप्त करने का पात्र होगा।
- xii)सुश्री आशु गुप्ता, मै. आशु गुप्ता एंड कंपनी (ई-मेल आईडी agc. scrutinizer@gmail.com) में कार्यरत कंपनी सचिव (सदस्यता सं. एफ 4123, सीपी नं. 6646) को बैंक द्वारा निष्पक्ष और पारदर्शी तरीके से ई-वोटिंग प्रक्रिया की संवीक्षा करने के लिए संवीक्षक के रूप में नियुक्त किया गया है।
- XIII. अध्यक्ष उन सदस्यों को जो वार्षिक आम बैठक मे उपस्थित हैं लेकिन रिमोट ई-वोटिंग सुविधा प्राप्त कर अपना वोट नही किया है, मतपत्र या मतदान पत्र का उपयोग कर संवीक्षक की सहायता से संकल्पों जिस पर वोटिंग की जानी है पर चर्चा के बाद वार्षिक आम बैठक में वोटिंग की अनुमित देगा।
- XIV. संवीक्षक, वार्षिक आम बैठक में वोटिंग की समाप्ति के पश्चात् सबसे पहले बैठक में किए गए वोटों की गिनती करेगा और उसके पश्चात (2) साक्ष्यों, जो बैंक के नियोजन में न हों, की उपस्थिति में रिमोट ई-वोटिंग के माध्यम से डाले गए कुल वोटों को अनब्लॉक करेगा और यह प्रक्रिया एजीएम की समाप्ति के तीन दिनों के भीतर की जायेगी। अध्यक्ष या उसके द्वारा लिखित में अधिकृत व्यक्ति, जो इसे प्रतिहस्ताक्षरित करेगा और वोटिंग के तुरंत बाद परिणामों की घोषणा करेगा, को पक्ष या विपक्ष में डाले गये वोट की यदि कोई हो, समेकित संवीक्षक रिपोर्ट प्रस्तुत करेगा।
- XV. संवीक्षक रिपोर्ट के साथ परिणामों की घोषणा, बैंक की वेबसाइट www.pnbindia.in पर की जाएगी और सीडीएसएल की वेबसाइट पर बैंक की ईजीएम में संकल्प पारित होने के दो दिनों के भीतर उपलब्ध करा दी जायेगी और स्टॉक एक्सचेंज को सुचित कर दिया जाएगा।

- VII. If you are already registered with CDSL for e-voting earlier then you can use your existing user ID and password/PIN for casting your vote.
- VIII. You can also update your mobile number and e-mail id in the user profile details of the folio which may be used for sending future communication(s).
- IX. The Voting Rights of the members shall be in proportion to their share of the paid up Equity share capital of the Bank as on cut off date of 23/06/2015 for agenda item number 1 & 2 and 22/05/2015 for agenda item number 3.
- X. Any person who acquires the shares of the Bank and become member of the Bank, after dispatch of the notice of AGM and holding shares as on cut-off date i.e. 23.06.2015, may obtain the login ID and password by sending a request at evoting@cdsl.co.in or RTA. However, if you are already registered with CDSL for remote e-voting then you can use your existing user ID and password for casting your vote. If you forget your password, you can reset your password by using "Forget user Details/ password" option available on www.evotingindia.com or contact CDSL at the following toll free no.: 18002005533.
- XI. A person whose name is recorded in the register of members or in the register of beneficial owners maintained by the depositories as on the cut-off date only shall be entitled to avail the facility of remote e-voting as well as voting in the Annual General Meeting through ballot paper.
- XII. Ms. Ashu Gupta, Practising Company Secretary (Membership No. F4123, CP No. 6646) of M/s Ashu Gupta & Co. (email ID agc.scrutinizer@gmail.com) has been appointed as the Scrutinizer by the Bank to scrutinize the e-voting process in a fair and transparent manner.
- XIII. The Chairman shall, at the Annual General Meeting, at the end of discussion on the Resolutions on which voting is to be held, allow voting, with the assistance of scrutinizer, by use of "ballot paper" or "polling paper" for all those members who are present at the annual general meeting but have not cast their votes by availing the remote e-voting facility.
- XIV. The Scrutinizer shall after the conclusion of voting at the AGM, will first count the votes cast at the meeting and thereafter unblock the votes cast through remote e-voting in the presence of at least two witnesses, not in the employment of the Bank and shall make not later than three days of conclusion of the AGM a consolidated scrutinizer's report of the total votes cast in favour or against, if any, to the Chairman or a person authorized by him in writing who shall countersign the same and declare the result of voting forthwith.
- XV. The Results along with the Scrutinizer's Report shall be placed on the Bank's website www.pnbindia.in and on the website of CDSL within three days from the AGM of the Bank and communicated to the Stock Exchanges.

उन व्यक्तियों के लिए जिन्होंने अपना ई-वोट नहीं किया है उनके लिए दिनांक 30.06,2015 (ईजीएम तिथि) को चुनाव प्रक्रिया

- प्रस्तावित संकल्पों के लिए वोटिंग गुप्त मतदान द्वारा की जायेगी।
- इस संबंध में अध्यक्ष द्वारा घोषणा करने के तुरंत बाद मतदान होंगे और 1.00 बजे तक जारी रहेंगें।
- पंजीकरण के समय जारी मतपत्र पास के अभ्यर्पण पर शेयरधारकों/ प्राक्सीधारकों/अधिकृत प्रतिनिधियों को इस उद्देश्य से स्थापित काउंटरों पर मतदान जारी किए जाएंगें।
- शेयरधारक एजेण्डा मद संख्या 3 के लिए मतपत्र में अपनी पसन्द के एक उम्मीदवार के नाम के सामने रबड स्टाम्प (X) लगाकर अपने अधिकार का प्रयोग कर सकता है और एजेण्डा मद संख्या 1 और 2 के लिए YES अथवा NO के सामने, जैसी उसकी इच्छा हो और उन्हें मत पत्र पेटिका में डाल सकता है।

उपस्थिति पर्ची तथा प्रवेश पास

शेयरधारकों की सुविधा के लिए उपस्थिति पर्ची सह प्रवेश पास इस वार्षिक रिपोर्ट के साथ संलग्न है। शेयरधारकों/प्रॉक्सीधारकों/प्राधिकृत प्रतिनिधियों से अनुरोध है कि वे उपस्थिति पर्ची सह प्रवेश पास में उचित स्थान पर अपने हस्ताक्षर करें तथा वार्षिक आम बैठक में इसे सुपुर्द करें। प्रॉक्सी/शेयरधारकों के प्राधिकृत प्रतिनिधि द्वारा उपस्थिति पर्ची सह प्रवेश पास पर 'प्रॉक्सी' या 'प्राधिकृत' यथास्थिति स्पष्ट की जानी चाहिए। मतपत्र पास वाला भाग चुनाव के समय मतपत्र प्राप्त करने के लिए सौंप दिया जाएगा।

उपर्युक्त के अध्यधीन विनियम 68 के अनुसार प्रत्येक शेयरधारक जो कट-ऑफ तिथि को शेयरधारक के रूप में पंजीकृत है, धारित प्रत्येक शेयर के लिए एक वोट करेगा/करेगी।

Poll Process on 30.06.2015 (AGM date) for those who have not cast their remote e-vote.

- The voting for the proposed resolutions will be by Poll through Secret Ballot.
- The polling will commence immediately after an announcement in this regard is made by the Chairman and continue up to 1.00 p.m.
- Ballot Papers shall be issued at the Counters set up for this purpose to the shareholders / proxy holders / authorized representatives on surrender of Ballot Paper Pass issued at the time of registration.
- Shareholders may exercise their right by affixing a rubber stamp (X) against the name of one candidate of their choice in the Ballot Paper for agenda item no. 3 and against 'Yes' or 'No', as desired by them, for agenda items no. 1 & 2 and deposit them in the Ballot Box (es).

ATTENDANCE SLIP - CUM - ENTRY PASS- CUM-BALLOT **PAPER PASS**

For the convenience of the shareholders, Attendance Slip-cum-Entry Pass-cum-Ballot Paper Pass is annexed to this Notice. Shareholders/Proxy holders/Authorized Representatives are requested to fill in and affix their signatures at the space provided therein and surrender the same at the venue of the meeting. Proxy/ Authorized Representative of shareholders should state on the Attendance Slip-cum-Entry Pass as "Proxy" or "Authorized Representative" as the case may be. The portion of Ballot Paper Pass shall be surrendered to obtain Ballot Paper at the time of Poll.

Subject to the above, as per Regulation 68, each shareholder who has been registered as a shareholder on the Cut-off Date shall have one vote for each share held by him/her.

निदेशक मंडल के आदेशानुसार कृते पंजाब नैशनल बैंक

स्थान : नई दिल्ली दिनांक: 12/05/2015

(गौरी शंकर) कार्यपालक निदेशक By order of the Board of Directors for **PUNJAB NATIONAL BANK** Javi Shanbas

Place: NEW DELHI Date: 12/05/2015

(Gauri Shankar) **Executive Director**

निदेशक रिपोर्ट Directors' Report

KEY FINANCIAL POSITION

BUSINESS PRODUCTIVITY

SHAREHOLDING PATTERN (%) (As on 31st March '15)

RATIOS

प्रगति एक नजर में PROGRESS AT A GLANCE

							₹ करोड़ ₹ crore
क्र. सं.	पैरामीटर	एफवाई'10	एफवाई'11	एफवाई'12	एफवाई'13	एफवाई'14	
S. No	PARAMETERS	FY'10	FY'11	FY'12	FY'13	FY'14	FY'15
1	शेयर पूंजी						
	Share Capital	315	317	339	353	362	371
2	आरक्षित निधियाँ						
	Reserves	17408	21192	27476	32323	35533	38709
3	जमाराशियां		21102		0 20 20		
	Deposits	249330	312899	379588	391560	451397	501379
4	अग्रिम	2.5550	3.2033	3,3300	33.300	10.007	30.373
•	Advances	186601	242107	293775	308796	349269	380534
5	कुल कारोबार	100001	212107	233773	300730	313203	300331
3	Total Business	435931	555005	673363	700356	800666	881913
6	कुल परिसम्पत्तियां	433931	333003	0/3303	700330	000000	001913
U	Total Assets	206622	270225	458194	479049	FF0420	603334
7	निवेश	296633	378325	430194	478948	550420	603334
/		77724	05162	122702	120006	1 42 706	151202
0	Investment	77724	95162	122703	129896	143786	151282
8	कुल शाखाएं* (संख्या)	5000	5100	5670	5074	6201	6560
	Total Branches*(Number)	5002	5189	5670	5874	6201	6560
9	एटीएम नेटवर्क (संख्या)						
	ATM Network (Number)	3544	5050	6009	6313	6940	8348
10	परिचालन लाभ						
	Operating Profit	7326	9056	10614	10907	11384	11955
11	कुल प्रावधान						
	Total Provisions	3421	4622	5730	6160	8042	8893
12	शुद्ध लाभ						
	Net Profit	3905	4433	4884	4748	3343	3062
13	कारोबार/कर्मचारी (लाख ₹)						
	Business/Employee (Rs lakh)	808	1018	1132	1165	1283	1319
14	लाभ/कर्मचारी (लाख र)						
	Profit/Employee (Rs lakh)	7.31	8.35	8.42	8.06	5.49	4.85
15	ऋण-जमा अनुपात (%)						
	Credit-Deposit Ratio (%)	74.84	77.38	77.39	78.86	77.38	75.90
16	जमाराशियों की लागत (%)						
	Cost of Deposit (%)	5.38	5.24	6.59	6.82	6.33	6.09
17	अग्रिमों पर आय						
	Yield on Advances (%)	10.36	10.58	11.67	11.06	10.36	9.88
18	निवेश पर प्राप्ति (%)	10.50		11107	11100		3.00
	Yield on Investment (%)	6.73	7.05	7.57	7.89	7.85	7.99
19	शृद्ध ब्याज मार्जिन (%)	0.73	7.03	7.37	7.03	7.03	7.55
13	Net Interest Margin (%)	3.57	3.96	3.84	3.52	3.44	3.15
20	परिसम्पत्तियों पर प्रतिफल (%)	3.37	3.90	3.04	3.32	3.44	3.13
20	Return on Assets (%)	1.44	1.34	1.19	1.00	0.64	0.53
21	लागत आय अनुपात (%)	1.44	1.34	1.19	1.00	0.04	0.55
21	Cost to Income Ratio (%)	20.20	41.27	20.75	42.01	45.06	46.74
22	1 1	39.39	41.27	39.75	42.81	45.06	46.74
22	सकल एनपीए (%)		4 ===	2.00			
22	Gross NPAs (%)	1.71	1.79	2.93	4.27	5.25	6.55
23	शुद्ध एनपीए (%)						
	Net NPAs (%)	0.53	0.85	1.52	2.35	2.85	4.06
24	पूंजी पर्याप्तता अनुपात (बेसल III) (%)						
	Capital Adequacy Ratio (Basel III) (%)	-	-	-	-	11.52	12.21
25	लाभांश						
	Dividend (%)	220	220	220	270	100	165

^{*} एक एक्सटेंशन काउंटर सहित घरेलू शाखाएं * Domestic Branches including one Extension Counter

निदेशक रिपोर्ट 2014-15

वित्तीय वर्ष 2015 पंजाब नैशनल बैंक के लिए काफी चुनौतीपूर्ण रहा। इन चुनौतियों के बीच भी आपके बैंक ने उल्लेखनीय उपलब्धियां अर्जित कीं और अपने कारोबारी रणनीति को राष्ट्र के बृहत आर्थिक परिदृश्य के अनुरूप बनाए रखा। देयता पक्ष पर कम लागत जमाराशियाँ जुटाने तथा आस्ति पक्ष पर गुणात्मक ऋण उपलब्ध कराने के साथ बैंक की मुख्य रणनीति 'मूलभूत स्तर से मुनाफे में वृद्धि' थी। इस रणनीति के कारण, बैंक वित्तीय वर्ष 2015 के दौरान घरेलू कारोबार, घरेलू जमाराशियों, घरेलू अग्रिमों, कासा जमाराशियों और परिचालन लाभ के मामले में अपने प्रतिद्वंदियों से आगे बना रहा।

वित्तीय वर्ष 2015 के दौरान, बैंक ने ₹8.80 लाख करोड़ वैश्विक कारोबार, ₹6.00 लाख करोड़ वैश्विक आस्तियों, ₹5.00 लाख करोड़ वैश्विक जमाराशियों, ₹1.80 लाख करोड़ कासा जमाराशियों, ₹1.00 लाख करोड़ विदेशी कारोबार जैसे कई कीर्तिमानों को पार किया। मार्च 2015 के अंत में बैंक का वैश्विक कारोबार वार्षिक आधार पर 10.1% की वृद्धि दर्शाते हुए ₹8.82 लाख करोड़ के करीब पहुंचा। बैंक के अंतर्राष्ट्रीय कारोबार ने ₹1,00,000 करोड़ के ऐतिहासिक स्तर को पार किया और यह 37.2% की सुदृढ़ वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए ₹1,00,785 करोड़ पर पहुंचा। 31 मार्च 2015 को एक तरफ जहाँ बैंक की वैश्विक जमाराशियां 11.1% बढ़कर ₹5.01 लाख करोड़ हो गई, निवल अग्रिम 9.0% की वृद्धि दर्ज करते हुए ₹3.81 लाख करोड़ पर पहुँच गए।

लाभप्रदता मानदंडों के सन्दर्भ में, बैंक का परिचालन लाभ 31 मार्च 2014 के ₹11,384 करोड़ से बढ़कर 31 मार्च 2015 को ₹11,955 करोड़ पर पहुँच गया। तथापि, अधिक प्रावधानों के कारण निवल लाभ ₹3062 करोड़ रहा। महत्वपूर्ण अनुपातों के सन्दर्भ में, मार्च 2015 में समाप्त वित्तीय वर्ष के लिए 3% से अधिक का निवल ब्याज मार्जिन राष्ट्रीयकृत बैंकों के मध्य सर्वोच्च में से एक रहा। साथ ही, 12.21% पर बैंक का सीआरएआर निर्धारित स्तर से ऊपर रहा।

संक्षेप में, वित्तीय वर्ष 2014-15 एक ऐसा वर्ष रहा जिसमें हमने अपने कारोबार, लाभप्रदता मानदंडों, नेटवर्क, तकनीकी क्षमताओं और संचालन मानकों को और अधिक सुदृढ़ करने पर ध्यान केंद्रित किया। अपने प्रमुख वित्तीय मानदंडों, विशाल नेटवर्क, वृहद् ग्राहक आधार तथा सुदृढ़ पूंजी स्थिति में निरंतर सुधार के साथ, बैंक ने सुदृढ़ विकास की प्राप्ति और इसके स्थायित्व का मंच तैयार कर लिया है।

इस पृष्ठभूमि में, आपके निदेशकगण 2014-2015 की बैंक की वार्षिक रिपोर्ट, लेखापरीक्षित वार्षिक वित्तीय विवरण के साथ, आपके समक्ष सहर्ष प्रस्तुत कर रहे हैं।

DIRECTORS' REPORT 2014-15

The Financial year 2015 was a challenging year for Punjab National Bank. Amid the challenges, your Bank made significant achievements and aligned its business strategy to the macroeconomic scenario of the country. The core strategy of the Bank was 'Profitable Growth from the grass-roots' by garnering low cost deposits on the liability side and extending qualitative credit on the assets side. Due to this strategy, the Bank stands tall amongst its competitors in terms of Domestic Business, Domestic Deposits, Domestic Advances, CASA Deposits and Operating Profit during FY'15.

During FY'15, the Bank has crossed several milestones i.e., ₹ 8.80 lakh crore Global Business, ₹ 6.00 lakh crore Global Assets, ₹ 5 lakh crore Global Deposits, ₹ 1.80 lakh crore CASA Deposits and ₹ 1 lakh crore Overseas Business. The Bank's Global Business reached close to ₹ 8.82 lakh crore as at end of March'15 reflecting a growth of 10.1% on yearly basis. The Bank's International business crossed the landmark of ₹ 1,00,000 crore and reached ₹ 1,00,785 crore while recording a robust YoY growth of 37.2%. While the Global Deposits of the Bank at ₹ 5.01 lakh crore grew by 11.1%, Net Advances recorded growth of 9.0% to reach ₹ 3.81 lakh crore as on 31st March 2015.

In terms of Bottom-line parameters, the Bank's Operating Profit increased from ₹ 11384 crore as at 31st March'14 to ₹ 11955 crore as at 31st March'15. However due to higher provisions, the Net Profit stood at ₹ 3062 crore. In terms of key ratios, Net Interest Margin at over 3% for the Financial Year ended March'15 remained one of the highest amongst nationalized banks. Further, the CRAR of the Bank at 12.21% stood above the stipulated level.

To summarize, Financial Year 2014-15 was a year in which we focused on further strengthening our businesses, bottom line parameters, network, technological capabilities and operating parameters. With continued improvements in its key financial parameters, vast network, large customer base and a healthy capital position, the Bank has created a platform for achieving and sustaining robust growth in the future.

In this backdrop, your Directors take pleasure in placing the Bank's Annual Report for 2014-15 along with its audited annual financial statements.

हमारा प्रदर्शन

OUR PERFORMANCE

ए. वित्तीय विशिष्टताएँ

A. FINANCIAL HIGHLIGHTS

ए.1 तुलन पत्र A.1. BALANCE SHEET

(₹ करोड़ में / ₹ crore)

विवरण	31 मार्च 2014	31 मार्च 2015	वृद्धि (%)
Particulars	31st Mar'14	31st Mar'15	Growth (%)
कुल कारोबार			
Total Business	800666	881913	10.1
जमाराशियां			
Deposits	451397	501379	11.1
अग्रिम			
Advances	349269	380534	9.0

ए. 2. लाभ A.2. PROFIT

(₹ करोड़ में / ₹ crore)

मानदंड	Mar'14	Mar'15	(%)
Parameters			
परिचालन लाभ	11384	11955	5.0
Operating Profit			
प्रावधान	8042	8893	10.6
Provisions			
निवल लाभ	3343	3062	-8.4
Net Profit			

ए. ३. प्रमुख अनुपात A.3. KEY RATIOS

प्रतिशत / (%)

विवरण		
Particulars Particulars	2013-14	2014-15
निधियों की लागत		
Cost of Funds	5.20	5.14
निधियों पर प्रतिफल		
Yield on Funds	8.31	8.00
इक्विटी पर प्रतिफल		
Return on Equity	9.69	8.12
निवल ब्याज मार्जिन		
Net Interest Margin	3.44	3.15
आस्तियों पर प्रतिफल		
Return on Assets	0.64	0.53
लागत आय अनुपात		
Cost to Income Ratio	45.06	46.74
औसत कार्यशील निधियों की तुलना में परिचालन व्यय		
Operating Expenses to Average Working Funds	1.79	1.81
औसत कार्यशील निधियों की तुलना में परिचालन लाभ		
Operating Profit to Average Working Funds	2.19	2.06
प्रति शेयर आय (₹)* में		
Earnings per share (Rs)*	18.78	16.91
प्रति शेयर बही मूल्य (₹)* में		
Book value per share (Rs)*	190.50	203.24
प्रावधान कवरेज अनुपात		
Provision Coverage Ratio	59.07	58.21
सीआरएआर- बैसल ॥।		
CRAR - Basel III	11.52	12.21

^{*} विभाजन के बाद शेयर का अंकित मूल्य ₹ 2 है * Face Value of share after splitting is ₹ 2/-

बी. परिचालन विशेषताएं

- पेंशन वितरण में दक्षता लाने की दिशा में बैंक ने डिजिटल जीवन प्रमाणपत्र नामक एक नए उत्पाद का आरंभ किया। साथ ही, बैंक ने ई-पीपीओ (इलेक्ट्रॉनिक पेंशन भुगतान आदेश) के प्रायोगिक संचालन में सरकार के साथ समन्वय में कार्य करना आरंभ किया। प्रतिवर्ष नवंबर में पेंशनरों द्वारा जीवन प्रमाणपत्र प्रस्तुत करने में विलम्ब से बचने के क्रम में बैंक ने जीवन प्रमाणपत्र प्रस्तुत करने के लिए पेंशनरों को एसएमएस रिमाइंडर भेजने की प्रक्रिया शुरू की और जीवन प्रमाणपत्र योजनाओं के विकास में अग्रणी बना।
- ऋणियों की वित्तीय स्थिति की निगरानी और एनपीए की कमी रोकथाम के लिए समय पर कार्रवाई करने हेतु जुलाई 2014 से बैंक में नई सिस्टम संचालित निवारक निगरानी प्रणाली (पूर्व चेतावनी) को लागू किया गया।
- बैंक ऋण जोखिम हेतु आंतरिक रेटिंग आधारित नींव दृष्टिकोण (एफआईआरबी) तथा परिचालन जोखिम हेतु मानकीकृत दृष्टिकोण (टीएसए) को अपनाने के लिए समानांतर संचालन में था। बैंक ने परिचालन जोखिम हेतु उन्नत मापन दृष्टिकोण (एएमए) तथा बाजार जोखिम हेतु आंतरिक मॉडल दृष्टिकोण (आईएमए) को अपनाने के लिए आशय पत्र भी प्रस्तुत किया है।
- बैंक ने कुछ प्रमुख शहरों को प्रगित शहर के रूप में नामित करने की अवधारणा का आरंभ किया जिनमें समस्त शाखाएं प्रगित मॉडल के तहत खोली गई। वर्तमान में तीन शहरों, यथा भोपाल, नोएडा और पिटयाला को प्रगित शहर का दर्जा प्राप्त है।
- डिजिटलीकरण की दिशा में आगे बढ़ते हुए बैंक ने डेबिट कार्ड के उपयोग पर अर्जित किए जाने वाले कार्ड लॉयल्टी अंकों के प्रतिदान हेतु 'पीएनबी रिवार्ड्स मोबाइल एप्प' नामक एक नए मंच का विकास किया। इस मोबाइल एप्लिकेशन की सहायता से, ग्राहक पीएनबी रिवार्ड्स के लिए रजिस्टर कर सकते हैं, अपने रिवार्ड्स अंकों की जांच कर सकते हैं, इनको ऑनलाइन रिडीम कर सकते हैं तथा डील्स और छटों के लिए अलर्ट कर सकते हैं।
- नया कारोबार अर्जित करने के लिए बैंक ने 'फीट ऑन स्ट्रीट' अवधारणा के आधार पर एक उपयुक्त विपणन संरचना तथा पृथक वर्टीकल को स्थापित किया। इससे बैंक के उत्पादों के प्रभावशाली प्रचार में सुविधा होगी।

सी. लाभांश

08 मई 2015 को हुई अपनी बैठक में निदेशक मंडल ने वित्तीय वर्ष 2015 के लिए ₹2 प्रति इक्विटी शेयर पर ₹3.30 (जोकि 165% है) के अंतरिम लाभांश की घोषणा की।

डी, कारोबार अवलोकन

1. कारोबार

मार्च 2015 के अंत में बैंक का कुल कारोबार ₹81247 करोड़ की शुद्ध वृद्धि एवं 10.1% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए ₹8,81,913 करोड़ तक पहुँच गया। वर्ष के दौरान बैंक का विदेशी कारोबार 37.2% बढ़कर ₹1 लाख करोड़ के ऐतिहासिक स्तर को पार कर गया। 31 मार्च 2015 को वैश्विक कारोबार में विदेशी कारोबार की हिस्सेदारी गत वर्ष की इस अविध के 9.17% की तुलना में 11.43% रही।

B. OPERATIONAL HIGHLIGHTS

- Towards bringing efficiency in pension disbursement, the Bank introduced a new facility i.e. Digital life certificate. Further, the Bank started working in coordination with the Government to be in pilot run of e-PPOs (Electronic Pension Payment Orders). In order to avoid delay in submission of Life Certificates by Pensioners in November every year, the Bank initiated the process of sending SMS reminders to pensioners to submit Life Certificate and taking lead in developing life certificate schemes.
- A new system driven Preventive Monitoring System (Early Warning) was operationalised in the Bank w.e.f. July 2014 for better monitoring of borrowers' financial health and taking timely action for reduction/containment of NPAs.
- The Bank was under parallel run for adoption of Foundation Internal Rating Based Approach (FIRB) for Credit Risk and The Standardized Approach (TSA) for Operational Risk. The Bank also submitted formal Letter of Intent for adoption of Advanced Measurement Approach (AMA) for Operational Risk and Internal Models Approach (IMA) for Market risk.
- The Bank initiated the concept of designating certain major cities as Pragati cities where all branches were opened under Pragati Model. Presently three cities namely Bhopal, Noida and Patiala have attained Pragati City status.
- Moving towards digitalization, the Bank developed another platform for redemption of card loyalty points earned on usage of debit cards known as "PNB Rewardz Mobile App". With the help of this Mobile App, customers can register for PNB Rewards, check their reward points, redeem online and get alerts for deals & discounts.
- The Bank put in place a proper marketing structure and separate vertical based on "Feet on Street" concept to acquire fresh business. This would facilitate the effective publicity of products of the Bank.

C. DIVIDEND

The Board of Directors in its meeting held on 8th May 2015 recommended dividend of ₹ 3.30 per equity share of ₹ 2 each (i.e. 165%) for FY'15.

D. BUSINESS OVERVIEW

1. Business

The Bank's total business reached ₹ 8,81,913 crore at the end of March'15, registering an absolute increase of ₹ 81247 crore and a YoY growth of 10.1%. The Bank's Overseas Business grew by 37.2% during the year, crossing ₹ 1 lakh crore milestone. The share of Overseas Business in Global Business stood at 11.43% as at 31st March'15 as compared to 9.17% in corresponding period last year.

2. संसाधन संग्रहण

₹49,982 करोड़ की शुद्ध अभिवृद्धि तथा पिछले वर्ष की तुलना में 11.1% की वृद्धि दर्शाते हुए, मार्च 2015 के अंत में बैंक की कुल जमाराशियाँ ₹5,01,379 करोड़ रहीं। बैंक की कासा जमा राशियाँ वर्ष-दर-वर्ष 6.3 प्रतिशत की वृद्धि दर्ज करते हुए ₹1,83,780 तक पहुँच गई। वित्तीय वर्ष 2015 में कुल आंतरिक जमाराशियों में अल्प लागत जमाराशियों (चालू+बचत) का हिस्सा 40.57% था। दिनांक 20.03.2015, अर्थात् वित्तीय वर्ष 2015 के अंतिम रिपोर्टिंग शुक्रवार (एलआरएफ) को, प्रणाली की कुल जमाराशियों में पीएनबी का हिस्सा 4.89% पर पहुँच गया था।

2. Resource Mobilization

The Bank's Total Deposits amounted to ₹ 5,01,379 crore as at the end of March'15, showing an absolute accretion of ₹ 49,982 crore and a growth of 11.1% over previous year. The CASA Deposits of the Bank increased to ₹ 1,83,780 crore, registering YoY growth of 6.3%. The share of low cost deposits in total domestic deposits was 40.57% in FY'15. As on 20th March 2015 i.e. the Last Reporting Friday (LRF) of FY'15, PNB's share in system's Aggregate Deposits reached 4.89%.

बैंक ने दिनांक 01.11.2014 से 31.01.2015 तक एनआरआई जमा अभियान चलाया जिसमें 10,785 खातों में ₹2876 करोड़ जुटाए गए। प्रणाली की एनआरई जमाराशियों में बैंक की हिस्सेदारी मार्च 2014 के 2.20% से बढ़कर मार्च 2015 में 2.39% हो गई।

इसी अविध में बैंक ने ''लॉकर अभियान'' भी चलाया जिसमें 11,703 लॉकर्स पट्टे पर दिए गए तथा ₹65.42 लाख का बकाया किराया बरामद किया गया। वित्तीय वर्ष 2015 के दौरान लॉकर किराए की वसूली से ₹79.97 करोड़ का कुल राजस्व अर्जित किया गया।

The Bank launched NRI Deposit Campaign from 01.11.14 to 31.01.2015 in which ₹ 2876 crore were mobilized in 10,785 accounts. The Bank's share in NRE Deposit in the system increased to 2.39% in Mar'15 from 2.20% of Mar'14.

The Bank also launched "Locker Campaign" in the same period wherein 11,703 lockers were leased out and arrear rent of ₹ 65.42 lakh was recovered. Total revenue of ₹ 79.97 crore was generated during FY'15 by recovery of Locker rent.

बैंक ने दिनांक 23.08.2014 से 31.12.2014 तक ''परिवार सुरक्षा बचत खाता'' (एफएसबीके) उत्पाद के लिए भी एक अभियान संचालित किया और ₹90.22 करोड़ जुटाते हुए 20801 खाते खोले गए। एफएसबीके के तहत ₹16.13 करोड़ का कुल बीमा प्रीमियम एकत्र किया गया और बैंक द्वारा लगभग ₹4.80 करोड का कमीशन अर्जित किया गया।

3. ऋण विनियोजन एवं वितरण

गत वर्ष से ₹31,265 करोड़ अथवा 9.0% की वृद्धि दर्ज करते हुए, मार्च 2015 के अंत में बैंक के निवल अग्रिम ₹3,80,534 करोड़ रहे जो तुलनात्मक रूप से मार्च 2014 के अंत में ₹3,49,269 करोड़ थे। मार्च 2015 में समाप्त वर्ष हेतू बैंक का अग्रिमों पर प्रतिफल 9.88% रहा। दिनांक 20.03. 2015, अर्थात् वित्तीय वर्ष 2015 के अंतिम रिपोर्टिंग शुक्रवार (एलआरएफ), को प्रणाली के क्रेडिट में पीएनबी का हिस्सा 4.80 पर पहुँच गया था।

The Bank also conducted a campaign for the "Family Suraksha" Bachat Khata" (FSBK) Product from 23.08.2014 to 31.12.2014 and 20801 accounts were opened mobilizing ₹ 90.22 crore. Total insurance premium of ₹ 16.13 crore under FSBK was collected and commission of approximately ₹ 4.80 crore was earned by the Bank.

Credit Deployment and Delivery

Net Advances of the Bank as at the end of March 2015 stood at ₹ 3,80,534 crore, compared to ₹ 3,49,269 crore as at end of March 2014, registering an increase of ₹ 31,265 crore or 9.0% over last year. Yield on Advances of the Bank stood at 9.88% for the year ended March 2015. As on 20th March 2015 i.e. the Last Reporting Friday (LRF) of FY'15, PNB's share in system's credit reached 4.80%.

तकनीकी उन्नयन निधि योजना (टीयूएफएस), टेक्सटाइल क्षेत्र में आधुनिकीकरण और प्रौद्योगिकी उन्नयन हेतु वस्त्र मंत्रालय की प्रमुख योजना है। टीयूएफएस के तहत सब्सिडी के दावे हेतु पीएनबी नामित नोडल बैंक है। दावों पर त्वरित कार्रवाई के लिए कॉरपीरेट कार्यालय में समर्पित प्रकोष्ठ की स्थापना की गई थी। टीयूएफएस के तहत बैंक के पास एसएसआई तथा गैर-एसएसआई श्रेणी से संबंधित 1041 खाते थे। वित्तीय वर्ष 2015 के दौरान बैंक ने वस्त्र मंत्रालय (एमओटी) से ₹126 करोड़ की टीयूएफएस सब्सिडी प्राप्त की तथा पात्र ऋणियों को इसका वितरण किया। साथ ही, 15% ऋण सहबद्ध पुँजी सब्सिडी योजना (सीएलसीएसएस) के अंतर्गत लगभग 316 खातों को कवर किया गया और वित्तीय वर्ष के दौरान एमएसएमई मंत्रालय से लगभग ₹27 करोड की सब्सिडी राशि प्राप्त की गई।

ऋण निगरानी प्रणाली को सुदृढ़ बनाने के लिए प्रधान कार्यालय में एक स्वतंत्र विभाग कार्यरत था जिसके वर्टीकल प्रमुख एक महाप्रबंधक थे। इसी प्रकार आस्तियों की स्थिति की सतत निगरानी करने के लिए सभी एफजीएमओ/मं.का. में नोडल अधिकारी नियुक्त किए गए। बैंक के विभिन्न स्तरों, अर्थात् एफजीएमओ/मं.का. एवं प्र.का., पर सभी कमजोर और अनियमित खातों की टास्क फोर्स बैठकों के माध्यम से सतत आधार पर निगरानी की गई। खातों में कमजोरी की मुख्य समस्याओं की पहचान की गई तथा इनका समाधान किया गया।

The Technology Upgradation Fund Scheme (TUFS) is a flagship scheme of Ministry of Textile for modernization and technology upgradation in the textile sector. PNB is the designated Nodal Bank for claiming subsidy under TUFS. For speedier processing of claims, a dedicated cell at the Corporate Office was established. The Bank had approximately 1041 accounts under TUFS pertaining to SSI and Non SSI category. During FY'15, the Bank received TUFS subsidy amounting ₹ 126 crore from Ministry of Textile and disbursed to the eligible borrowers. Further, there were around 316 accounts covered under 15% Credit Linked Capital Subsidy Scheme (CLCSS) and the subsidy amounting ₹ 27 crore received from Ministry of MSME during FY'15.

To strengthen the credit monitoring system, an Independent Department was functioning at Head Office with a General Manager as its vertical Head. Similarly, Nodal Officers were appointed in all the FGMOs/COs to have continuous watch over the health of the assets. All weak and irregular accounts were monitored through Task Force Meetings at different levels of the Bank i.e. CO/FGMO & HO on continuous basis. The core issues of weaknesses in the accounts were identified and addressed.

वास्तिवक एवं वित्तीय पुनर्गठन के साथ-साथ कर्ज वसूली को मजबूत बना कर, कॉर्पोरेट संकट तथा वित्तीय संस्थान की आपदा से निपटने के लिए प्रणाली की क्षमता में सुधार लाने हेतु बैंक ने दिनांक 01.04.2014 से पूर्णतया प्रभावी बनाई गई आपदाग्रस्त आस्तियों के पुनरोद्धार की रूपरेखा का अनुपालन किया।

ऋण खातों में पूर्व चेतावनी संकेतों का पता लगाने के लिए एक नया निवारक निगरानी प्रणाली (पीएमएस) मॉड्यूल आरंभ किया गया जहां पीएमएस रिपोर्ट ऑनलाइन रूप से मासिक आधार पर बनाए जाती हैं जबकि पहले ऐसा तिमाही आधार पर किया जाता था।

i. ऋण समूहन

बैंक के प्रधान कार्यालय में एक समूहन विभाग है तथा मुंबई एवं चेन्नई में समूहन प्रकोष्ठ हैं। बैंक के प्रधान कार्यालय में एक समर्पित तकनीकी प्रकोष्ठ भी है जो परियोजना मूल्यांकन और तकनीकी-आर्थिक व्यवहार्यता (टीईवी) अध्ययन संचालित करता है। यह अध्ययन बैंक के आंतरिक उपयोग के लिए तथा समूहन समनुदेशनों के अंगस्वरुप सहभागी बैंकों के साथ साझा करने हेतु संचालित किए जाते हैं।

वित्तीय वर्ष 2015 के दौरान, बैंक ने ₹16,420 करोड़ के कुल ऋणों के समूहन/मूल्यांकन हेतु मंजूरी दी जिसमें पीएनबी का हिस्सा ₹3631 करोड़ था। वित्तीय वर्ष 2015 के दौरान इस गतिविधि से ₹9.44 करोड़ की कुल आय दर्ज की गई।

ii. खुदरा ऋण

खुदरा ऋण पोर्टफोलियो का विकास वित्तीय वर्ष 2015 में भी बैंक के लिए अतिमहत्वपूर्ण विषय बना रहा। उत्पाद विकास से संबंधित बैंक की नीतियां ग्राहकों की आवश्यकताओं, विवेकपूर्ण मूल्य-निर्धारण अनुकूलन और आक्रामक विपणन के अनुरूप रहीं। इनका उद्देश्य खुदरा ऋण संवर्ग के अंतर्गत कारोबार में वृद्धि करना था। खुदरा ऋण पर विशेष ध्यान देने हेतु बैंक की 81 विशेष रिटेल एसेट शाखाएं हैं।

सकल खुदरा ऋण पोर्टफोलियो 31.03.2014 के ₹38,864 करोड़ से बढ़कर 24.60% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए 31.03.2015 को ₹48,415 करोड़ हो गया। कोर रिटेल पोर्टफोलियो जिसमें आवास, वाहन, शिक्षा, वैयक्तिक, पेंशनभोगी, स्वर्ण, बंधक और प्रतिवर्ती बंधक ऋण योजनाएं शामिल होती हैं, 31.03.2014 के ₹31,930 करोड़ से बढ़कर 26.0% वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए 31.03.2015 को ₹40,552 करोड़ हो गया। 31 मार्च 2015 को बेंक के कुल गैर-खाद्य सकल अग्रिमों में खुदरा ऋण की हिस्सेदारी 14.49% थी जो तुलनात्मक रूप से 31 मार्च 2014 को 12.42% रही थी।

आवास ऋण संवर्ग ने 26% की वर्ष-दर-वर्ष वृद्धि दर्ज की जिसमें 31 मार्च 2015 को बकाया राशि ₹21,544 करोड़ रही। वाहन ऋण संवर्ग के अंतर्गत बकाया राशि 14% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए 31 मार्च 2015 को बढ़कर ₹4089 करोड़ हो गई। बंधक ऋणों में 77% की वृद्धि दर देखी गई।

बैंक ने कम आय वाले आवास हेतु ऋण गारंटी निधि योजना (सीआरजीएफएसएलआईएच), आवास और शहरी गरीबी उन्मूलन मंत्रालय द्वारा शुरू की गई 'राजीव ऋण योजना' नाम की आवास-ऋण ब्याज सब्सिडी योजना तथा ब्याज सब्सिडी की केन्द्रीय योजना (सीएसआईएस) के तहत शिक्षा ऋण ब्याज सब्सिडी, नई सीएसआईएस, तथा 'अल्पसंख्यक समुदायों हेतु पढ़ो प्रदेश' जैसी भारत सरकार की विभिन्न योजनाओं को भी कार्यीन्वत किया।

In order to improve the system's ability to deal with corporate distress and financial institution distress by strengthening real and financial restructuring as well as debt recovery, the Bank complied with the framework for Revitalizing Distressed Assets, which was made fully effective from 01.04.2014.

To detect early warning signals in Loan Accounts, a new Preventive Monitoring System (PMS) module was introduced wherein PMS reports were being maintained online on monthly basis, which was earlier done on quarterly basis.

i. Loan Syndication

The Bank has a Syndication Department at Head Office and Syndication Cells at Mumbai and Chennai. The Bank also has a dedicated Technical Cell at Head Office which undertakes Project Appraisal and Techno Economic Viability (TEV) Studies. These studies are for internal use and for sharing with participating banks as part of syndication assignments.

During FY'15, the Bank gave approvals for syndication/appraisal of debt aggregating ₹ 16,420 crore with PNB's share of ₹ 3631 crore. Total income booked out of this activity during FY'15 stood at ₹ 9.44 crore.

ii. Retail Credit

The growth of Retail Loan portfolio continued to be the thrust area of the Bank in FY'15. The Bank's policies on the product development were as per the customers' requirements, prudent pricing, customization and aggressive marketing. They were directed towards boosting business under Retail Loan Segment. The Bank has 81 specialised 'Retail Asset Branches' with an exclusive focus on Retail Credit.

Aggregate Retail portfolio of ₹38,864 crore as on 31.03.2014 increased to ₹48,415 crore as on 31.03.2015 showing YoY growth of 24.60%. The Core Retail Advances comprising Housing, Vehicle, Education, Personal & Pensioner, Gold Mortgage & Reverse Mortgage Loan Schemes increased from ₹31,930 crore as on 31st March 2014 to ₹40,552 crore as on 31st March 2015 recording YoY growth of 26.0%. The share of Retail loan in Bank's total Non Food Gross Advances as on 31st March 2015 was 14.49% as compared to 12.42% as on 31st March 2014.

The Housing Loan segment registered YoY growth of 26% with an outstanding amount of ₹ 21,544 crore as on 31st March 2015. The outstanding under Vehicle Loan segment increased to ₹ 4089 crore as on 31st March 2015 registering YoY growth of 14%. Mortgage loans witnessed a growth rate of 77%.

The Bank also implemented various Government of India schemes such as Credit Guarantee Fund Scheme for Low Income Housing (CRGFSLIH), Housing Interest Subsidy Scheme under the name of "Rajiv Rin Yojana" launched by Ministry of Housing & Poverty Alleviation and Education Loans interest Subsidy under Central Scheme for Interest Subsidy (CSIS), New CSIS and 'Padho Pradesh for Minority Communities'.

iii. प्राथमिकता प्राप्त क्षेत्र

बैंक 31 मार्च 2015 में प्राथमिकता प्राप्त क्षेत्र के तहत 40% के राष्ट्रीय लक्ष्य को प्राप्त कर चुका था। मार्च 2015 में प्राथमिकता क्षेत्र अग्रिमों की उपलब्धि ₹1,35,812 करोड़ रही अर्थात् 40% के राष्ट्रीय लक्ष्य के सम्मुख समायोजित निवल बैंक ऋण 42.89% रहे। बैंक ने इस संवर्ग के अंतर्गत प्रत्यक्ष कृषि को ऋण, कमजोर वर्ग को ऋण, तथा महिला लाभार्थियों को ऋण जैसे अन्य सभी राष्ट्रीय लक्ष्यों को भी प्राप्त किया।

/ T	``	33
ィマ	ਨਸਟ	H)
11	41/10	11/

			((1,(10, 1)
मानदंड	31.03.2013	31.03.2014	31.03.2015
प्राथमिकता प्राप्त क्षेत्र ऋण	91076	120538	135812
जिसमें से:			
(ए) कृषि क्षेत्र	37777	54586	60006
– प्रत्यक्ष	33809	42906	48569
– अप्रत्यक्ष	3968	11680	11437
(बी) एमएसएमई	39738	52823	61262
(प्राथमिकता-प्राप्त)			
(सी) अन्य	13561	13129	14544
कमजोर वर्गों को ऋण	27588	30497	32187
महिला लाभार्थियों को ऋण	14084	14301	16689

राष्ट्रीय लक्ष्यों की प्राप्ति

एएनबीसी का %	लक्ष्य	31.03.2013	31.03.2014	31.03.2015
	रगद्भ	31.03.2013	31.03.2014	31.03.2013
प्राथमिकता क्षेत्र ऋण	40.0	33.11	42.49	42.89
जिसमें से:				
(ए) कृषि क्षेत्र	18.0	13.73	19.24	18.95
(बी) प्रत्यक्ष कृषि	13.5	12.29	15.12	15.34
(सी) कमजोर वर्गों को	10.0	10.03	10.75	10.16
ऋण				
(डी) महिला लाभार्थियों	5.0	5.12	5.04	5.27
को ऋण				

कृषि ऋण

कृषि क्षेत्र को ऋण की राशि 31 मार्च 2014 के ₹54,586 करोड़ से बढ़कर 31 मार्च 2015 को ₹60,006 करोड़ हो गई। 18% के निर्धारित राष्ट्रीय लक्ष्यों के सम्मुख, बैंक के कृषि-अग्रिमों से एएनबीसी का अनुपात 18.95% रहा। बैंक की प्रत्यक्ष कृषि अग्रिम उपलब्धि ₹48,569 करोड़ अर्थात् एएनबीसी का 15.34% था जो मार्च 2015 में 13.5% के राष्ट्रीय लक्ष्य से अधिक रही। वित्तीय वर्ष 2015 के दौरान, बैंक द्वारा 2.87 लाख किसान क्रेडिट कार्ड (केसीसी) जारी किए गए जिससे केसीसी के आरंभ से अब तक जारी किए गए किसान क्रेडिट कार्डों की कुल संख्या 51.19 लाख तक पहुँच गई। वित्तीय वर्ष 2015 के दौरान, बैंक ने 25.62 लाख कृषकों को लगभग ₹49,603 करोड़ के कृषि ऋण वितरित किए।

बैंक का ध्यान परंपरागत कृषि के वित्तपोषण के अतिरिक्त प्रत्यक्ष कृषि के अंतर्गत, विशेष रूप से ग्रीन हाउस/पॉली हाउस फार्मिंग, स्प्रिकलर/ड्रिप सिंचाई प्रणाली, टिशू कल्चर, बागवानी, पुष्पोत्पादन, व्यावसायिक डेयरी, मत्स्य पालन, कुक्कुट पालन, वाणिज्यिक कृषि का वित्त पोषण, वानिकी हेतु वृक्षारोपण तथा ग्रामीण गोदाम/कोल्ड स्टोरेज एवं कृषि परिवहन जैसे कृषि लॉजिस्टिक्स आदि के तहत, उच्च तकनीक कृषि परियोजनाओं पर निवेश ऋण को बढ़ाने पर केन्द्रित रहा।

iii. Priority Sector

The Bank achieved National Goal of 40% under Priority Sector as on 31st March 2015. The achievement of Priority Sector advances was ₹ 1,35,812 crore as on March 2015 i.e. 42.89% of Adjusted Net Bank Credit against the National Goal of 40%. The Bank also achieved all other National Goals under the segment e.g. Credit to Direct Agriculture, Credit to Weaker Section and Credit to Women beneficiary.

(₹ crore)

· · ·				
Parameter	31.03.2013	31.03.2014	31.03.2015	
Priority Sector Credit	91076	120538	135812	
Of which: (a) Agriculture Sector - Direct - Indirect	37777 33809 3968	54586 42906 11680	60006 48569 11437	
(b) MSME (Priority)	39738	52823	61262	
(c) Others	13561	13129	14544	
- Credit to Weaker Sections	27588	30497	32187	
- Credit to Women Beneficiaries	14084	14301	16689	

Achievement of National Goals

%age to ANBC	Target	31.03.2013	31.03.2014	31.03.2015
Priority Sector Credit	40.0	33.11	42.49	42.89
Of which:				
(a) Agriculture Sector	18.0	13.73	19.24	18.95
(b) Direct Agriculture	13.5	12.29	15.12	15.34
(c) Credit to Weaker Sections	10.0	10.03	10.75	10.16
(d) Credit to Women Ben.	5.0	5.12	5.04	5.27

Credit to Agriculture

Credit to Agriculture sector stood at ₹ 60,006 crore as on 31st March 2015 as against ₹ 54,586 crore as on 31st March 2014. The ratio of Agriculture Advances to ANBC was 18.95% against the prescribed National Goal of 18%. The achievement under Direct Agriculture Advances of the Bank was ₹ 48,569 crore i.e. 15.34% of ANBC surpassing the National Goal of 13.5% in March 2015. The Bank issued 2.87 lakh Kisan Credit Cards (KCCs) during FY'15 taking the cumulative number of KCCs issued to 51.19 lakh since inception. During FY'15, the Bank disbursed Agriculture loans to the tune of ₹ 49,603 crore to 25.62 lakh farmers.

The Bank's focus was on increasing investment credit under Direct Agriculture especially on High-Tech Agriculture Projects under Green House / Poly House Farming, Sprinkler/ Drip Irrigation Systems, Tissue Culture, Horticulture, Floriculture, Commercial Dairy, Fishery, Poultry, Financing Commercial Agricultural Farming, Plantation for forestry and Agri. Logistics like Rural Godown / Cold Storage & Agri Transport etc. besides traditional agriculture financing.

नई निरूपित योजनाएं

- बदलते परिदृश्य के साथ तालमेल बनाए रखने के लिए बैंक ने कृषि ऋणों को बढ़ावा देने हेतु निम्नलिखित नई योजनाएं तैयार की हैं:
- (ए) **पीएनबी दुग्ध विकास योजना:** ग्राम स्तरीय दुग्ध सोसायटी/ सहकारी दुग्ध संघों तथा निजी डेयरी कंपनी के साथ गठजोड़ व्यवस्था के तहत दुग्ध संग्रह केंद्रों की स्थापना; दुधारू पशुओं की खरीद, शेड के निर्माण और किसानों की कार्यशील पूंजी आवश्यकताओं की पूर्ति के लिए।
- (बी) व्यावसायिक उद्देश्य हेतु किसानों द्वारा **जैविक कृषि** को बढ़ावा देने के लिए
- (सी) **अनुबंध कृषि** व्यवस्था के तहत किसानों/उत्पादकों के वित्तपोषण की योजना
- (डी) बैंक के बोर्ड द्वारा पंजीकृत कृषक उत्पादक संगठनों (एफपीओ) एवं कृषक उत्पादक कंपनियों (एफपीसी) के वित्तपोषण की योजना को मंजूरी प्रदान की गई। इस योजना के तहत छोटे किसानों; एग्री-बिजनेस कंसोर्टियम की ऋण गारंटी निधि (एसएफएसी) के अंतर्गत कवर होने वाली एफपीसी को किसी भी संपार्श्विक के बिना ₹1.00 करोड़ तक के ऋण उपलब्ध कराए गए। उक्त योजना के तहत गारंटी कवर प्राप्त करने हेतु एसएफएसी के साथ समझौता ज्ञापन पर हस्ताक्षर किए गए।
- उन किसानों को राहत प्रदान करने के लिए जो अपने नियंत्रण से परे कारणों (प्राकृतिक आपदा को छोड़कर) की वजह से हानि उठाते हैं, कृषि ऋणों के पुनर्गठन की नीति निरुपित की गई। कृषि अतिदेय राशियों मूलधन और ब्याज के पुनर्गठन की नीति के तहत ₹10.00 लाख तक के ऋणों को शाखा अधिकारियों में निहित किया गया। किसानों की तत्काल आवश्यकताओं को पूरा करने के लिए, किसान तत्काल कार्ड योजना जैसी सुविधाओं के तहत केसीसी धारक किसानों को ₹50000/- की तत्काल राहत प्रदान की गई।

मौजूदा योजनाओं में आरओआई में संशोधन/छूट

- िकसानों की बढ़ती ऋण आवश्यकताओं की पूर्ति के लिए, किसान क्रेडिट कार्ड और किसान गोल्ड योजनाओं के तहत सीमाओं को वर्ष के दौरान ₹20 लाख से बढाकर ₹50 लाख कर दिया गया।
- ग्रामीण गोदाम और शीत भंडारगृह के निर्माण के लिए ब्याज दर में छूट वित्त वर्ष 15 के दौरान भी प्रदान की गई।
- ग्रामीण गोदाम/वेयरहाउस/शीत भंडारगृह तथा एसएचजी योजनाओं के तहत वित्तपोषण हेतु ब्याज दर में छूट को अनुमोदित किया गया।

अभियानों / सप्ताहों का आयोजन

- समावेशी विकास के लिए छोटे और सीमांत कृषकों को विशेष ऋण प्रदान करने के एक चरण के रूप में बैंक ने दिनांक 16.06.2014 से 20.09.2014 तक एवं 01.11.2014 से 31.01.2015 तक विशेष कृषि ऋण अभियानों का आयोजन किया। बैंक ने खरीब/रबी के मौसम के दौरान ₹6600 करोड़ के लक्ष्य के मुकाबले ₹7065 करोड़ के ऋण वितरित किए।
- बैंक ने दिनांक 11.08.2014 से 16.08.2014 तक डेयरी सप्त. ाह, 20.08.2014 से 26.08.2014 तक एवं 15.12.2014 से 21.12.2014 तक कृषि यंत्रीकरण सप्ताह, 06.10.2014 से 18.10.2014 तक एसएचजी/जेएलजी पखवाड़े और 09.03.2014 से 16.03.2014 तक एसएचजी/जेएलजी सप्ताह का भी आयोजन किया।

New schemes Formulated

- To keep pace with changing scenario, the Bank formulated following new schemes to boost Agriculture credit:
 - a. PNB Dugdh Vikas Yojana: For setting up of Milk collection centers; for purchase of Milch cattle, construction of sheds and meeting working capital requirements of Farmers under Tie-up arrangements with Village Level Milk Society/Co-operative Milk Unions and Private Dairy Company.
 - b. For promoting **Organic Farming** by the Farmers for Commercial purpose.
 - Scheme for financing to Farmers / Producers under Contract Farming arrangements.
 - d. Scheme for financing to Registered Farmer Producer Organizations (FPOs) & Farmer Producer Companies (FPCs) was approved by the Board of the Bank. Under the scheme, FPCs were offered loans up to ₹ 1.00 crore without any collateral subject to cover under Credit Guarantee Fund for Small Farmers' Agri-Business Consortium (SFAC). MOU was signed with SFAC to seek guarantee cover under the said scheme.
- To provide relief to farmers who suffer losses due to reasons beyond their control, policy for restructuring of Agriculture Debts was formulated (other than natural calamity). Under the policy for restructuring of Agriculture overdues principal & interest was vested with Branch Officials for loans up to ₹ 10.00 lakh. To meet urgent need of farmers immediate relief upto ₹ 50000/- were provided to farmers holding KCC under facilities like Kisan Tatkal Card Scheme.

Modifications/Concessions in ROI in existing schemes

- The limits under Kisan Credit Card and Kisan Gold Schemes were enhanced from ₹ 20 lakh to ₹ 50 lakh during the year for meeting the increased credit needs of the farmers
- Relaxation in Rate of Interest for construction of Rural Godown and Cold Storages extended during FY'15.
- Relaxation in Rate of Interest was approved for financing under Rural Godown/Warehouse/Cold Storage and SHG schemes.

Celebration of Campaigns/Weeks

- As a step forward to extend focused credit to small and marginal farmers for inclusive growth, the Bank organized Special Agriculture Credit Campaigns from 16.06.14 to 20.09.14 & 01.11.14 to 31.01.15. During the Kharif / Rabi seasons, the Bank disbursed ₹ 7065 crore against the target of ₹ 6600 crore.
- The Bank also celebrated Dairy Week from 11.08.2014 to 16.08.2014, Farm Mechanization Week from 20.08.2014 to 26.08.2014 and 15.12.2014 to 21.12.2014, SHG/ JLG fortnight from 06.10.2014 to 18.10.2014 and week from 09.03.2014 to 16.03.2014.

 बैंक ने 12.01.2015 से 19.01.2015 तक कृषि सप्ताह तथा 27.01.2015 से 02.02.2015 तक उच्च मूल्य कृषि परियोजनाओं के वित्तपोषण का सप्ताह आयोजित किया।

कौशल उन्नयन एवं ज्ञान का प्रसार

- कृषि अधिकारियों के कौशल उन्नयन हेतु राष्ट्रीय ग्रामीण विकास संस्थान (एनआईआरडी) हैदराबाद, आईबीएम पुणे, कृषि बैंकिंग कॉलेज (सीएबी) पुणे और ग्रामीण विकास बैंकर्स संस्थान (बीआईआरडी), लखनऊ जैसी बाह्य एजेंसियों के सहयोग से उच्च मुल्य की परियोजनाओं/निवेश ऋण प्रस्तावों के वित्तपोषण हेतु विशेष प्रशिक्षण प्रदान किया गया।
- ग्रामीण क्षेत्रों में वित्तीय साक्षरता को बढ़ावा देने और बैंक की योजनाओं के विषय में जागरूकता पैदा करने के लिए, 'वरदान' वृत्तचित्र का शुभारंभ किया गया, जिसे बैंक द्वारा कृषक समुदाय हेतु किसान गोष्ठियों, किसान प्रशिक्षण केंद्रों, ग्रामीण स्वरोजगार प्रशिक्षण संस्थानों (आरएसईटीआई) आदि में तथा स्टाफ के सदस्यों के बीच जागरूकता पैदा करने के लिए भी बैंक के अपने प्रशिक्षण केन्द्रों पर प्रदर्शित किया गया।
- किसान प्रशिक्षण केन्द्रों को किसानों को समग्र व्यावसायिक सतत कृषि उद्यमों और उच्च मूल्य कृषि परियोजनाओं को अपनाने हेत् शिक्षित और प्रोत्साहित करने के लिए तैयार किया गया।
- कृषि से संबंधित सभी महत्वपूर्ण योजनाओं को www.pnbindia.in पर अद्यतन किया गया। सभी महत्वपूर्ण दस्तावेजों, प्रपत्रों और परिपत्रों को बैंक की पीएनबी नॉलेज सेंटर वेबसाइट में अपलोड किया गया।

अन्य

- 22 योजनाओं के लिए ऋण स्वचालन प्रोसेसिंग प्रणाली (लैप्स) को अनिवार्य कर दिया गया, जिनको कृषि ऋण प्रस्तावों के शीघ्र निपटान में सुविधा प्रदान करने हेतु दिनांक 01.07.2014 से लैप्स में कस्टमाइज किया गया।
- कृषि और संबद्ध गतिविधियों हेतु खातों में ₹50 लाख की सीमा तक वस्तुपरक ऋण निर्णय लेने में शाखाओं की सहायता करने के लिए कृषि क्षेत्र हेतु पीएनबी स्कोर मॉडल विकसित किया गया। 154 चिह्नित शाखाओं में मॉडल के अनुप्रयोग का प्रायोगिक संचालन शुरू किया गया।
- वित्तीय वर्ष 15 के दौरान बैंक ने कृषि उपकरणों एवं ट्रैक्टरों, सिंचाई समाधानों आदि के अग्रणी निर्माताओं के साथ गठजोड़ किया। वर्ष के दौरान ही बैंक ने डेयरी कंपनियों/सहकारी समितियों के साथ गठजोड के माध्यम से वित्तपोषण द्वारा पशुधन अग्रिम पोर्टफोलियो को बढाने पर भी ध्यान केंद्रित किया। साथ ही, बैंक ने ग्रामीण गोदाम कोल्ड स्टोरेज एवं कृषि परिवहन जैसे कृषि लॉजिस्टिक्स के वित्तपोषण पर भी ध्यान केंद्रित किया।
- उच्च तकनीक वाली कृषि परियोजनाओं पर ध्यान केंद्रित करने के लिए बैंक ने 14 विशेष कृषि वित्त शाखाएं बनाईं और 16 शाखाओं में विशेष कृषि प्रकोष्ठ स्थापित किए गए। 598 कृषि अधिकारियों की ऑनलाइन निगरानी के लिए एक स्वतंत्र पोर्टल विकसित किया गया।

कमजोर वर्गों और अनुसूचित जाति/जनजाति को ऋण

31 मार्च 2015 की स्थिति के अनुसार बैंक द्वारा कमजोर वर्गों को प्रदान किया गया ऋण 1690 करोड से वर्ष दर वर्ष की वृद्धि से ₹32,187 करोड हो गए। कमजोर वर्गों को प्रदान किया गया का अग्रिम अनुपात एनबीसी 10% के राष्ट्रीय लक्ष्य को पार कर 10.16% रहा। 4,10,575 खातों में एससी/एसटी की कुल बकाया राशि ₹4045 करोड रही। The Bank observed Agriculture Week from 12.01.2015 to 19.01.2015 and High Value Agriculture Project Financing week from 27.01.2015 to 02.02.2015.

Upgradation of Skills & knowledge dissemination

- To upgrade skills of Agriculture Officers, specialized training with the support of outside agencies like National Institute of Rural Development (NIRD) Hyderabad, IBM Pune, College Agriculture Banking (CAB) Pune and Bankers Institute of Rural Development (BIRD), Lucknow for financing high value projects/investment credit proposals was imparted.
- To promote financial literacy in rural areas and to create awareness about the Bank's schemes, a Documentary Film 'VARDAAN' was launched which was screened by the Bank at the Kisan Goshthies, Farmer Training Centres, Rural Self Employment Training Institutes (RSETIs), etc. for the farming community and also at the Bank's own training centres for creating awareness among the staff members.
- Farmers' Training Centres were geared up to educate & encourage farmers for adopting composite sustainable commercial agriculture ventures and High Value Agriculture Projects.
- All the important schemes related to agriculture were updated on www.pnbindia.in. All the important documents, forms and circulars have been uploaded on the Knowledge Center website of the Bank.

Others

- Lending Automation Processing System (LAPS) was made mandatory for 22 schemes, which were customized in LAPS, from 01.07.2014 to facilitate speedy disposal of Agriculture loan proposals.
- PNB Score Model for Farm Sector was developed for assisting branches in taking objective lending decisions in accounts for Agriculture and Allied Activities upto limit of ₹ 50 lakh. The application of the model was launched on pilot run in 154 identified branches.
- The Bank made Tie ups with the leading manufacturers of agriculture implements & tractors, irrigation solutions, etc. during FY'15. During the year, the Bank also laid focus on increasing livestock advance portfolio by financing through tie ups with dairy companies/cooperatives. Further, the Bank focused on financing to Agri logistics like Rural Godown/ Cold Storage & Agri Transport.
- The Bank geared up 14 Specialized Agriculture Finance Branches & Special Agriculture Cells was established in 16 branches for increasing focus on high-tech agriculture projects. An independent portal was developed for online monitoring of 598 Agriculture Officers.

Credit to Weaker Sections & SC/ST

As on 31st March 2015, the Bank's credit to weaker section increased by ₹ 1690 crore on YoY basis to reach ₹ 32,187 crore. Ratio of Weaker Sections Advances to ANBC stood at 10.16%, exceeded the National Goal of 10%. Total outstanding of SCs/STs stood at ₹ 4045 crore in 4,10,575 accounts.

महिला लाभार्थियों को ऋण

31 मार्च 2015 की स्थिति के अनुसार महिला लाभार्थियों को दिया गया ऋण ₹16,689 करोड़ रहा जो 5% के राष्ट्रीय लक्ष्य के मुकाबले एएनबीसी का 5.27% रहा। बैंक में एक समर्पित महिला प्रकोष्ठ कार्यरत है जो महिला लाभार्थियों हेतु विभिन्न ऋण योजनाओं के अंतर्गत हुई प्रगति पर नज़र रखता है।

अल्पसंख्यक समुदाय को ऋण

31 मार्च 2014 पर ₹18,923 करोड़ के मुकाबले 31 मार्च 2015 की स्थिति के अनुसार बैंक द्वारा अल्पसंख्यक समुदायों को प्रदान किया गया ऋण ₹20,936 करोड़ रहा। अल्पसंख्यक समुदायों को प्रदान किया गया ऋण प्राथमिकता-प्राप्त क्षेत्र को दिए गए अग्रिम का 15.41% था।

सूक्ष्म ऋण

जून 2013 में आरंभ की गई राष्ट्रीय ग्रामीण आजीविका मिशन (एनआरएलएम) नामक नई योजना शुरू की गई थी जिसमें आम गतिविधि के आधार की जगह समानता के आधार पर महिलाओं के स्वयं सहायता समृहों के गठन को बढावा दिया।

ग्रामीण क्षेत्र के महिला स्वयं सहायता समूहों के वित्तपोषण हेतु 7% प्रतिवर्ष की ब्याज दर लगाई गई। इस योजना के तहत आर्थिक सहायता उपलब्ध कराई गई और 150 चिह्नित जिलों में शीघ्र भुगतान पर स्वयं सहायता समूहों को 3% की अतिरिक्त कर छूट भी प्रदान की गई। वित्तीय वर्ष 2014 में बैंक द्वारा ₹1,77,64,031/- के छूट के दावे प्राप्त किए गए जिनको लाभार्थी खातों में जमा कराया गया। वित्तीय वर्ष 2015 हेत दावों को अभी दाखिल किया जाना है।

वित्तीय वर्ष 2015 के दौरान स्वयं सहायता समूहों के गठन के माध्यम से सूक्ष्म वित्तपोषण एवं स्वयं सहायता समूहों की ऋण सहबद्धता में गित आई। मार्च 2015 की समाप्ति पर, बैंक ने 12026 स्वयं सहायता समूहों की वृद्धि दर्ज करते हुए ₹2013 करोड़ की राशि के साथ 216878 एसएचजी को ऋण सहबद्ध कर लिया था। जमा-सहबद्ध स्वयं सहायता समूहों की संचयी संख्या पिछले वित्तीय वर्ष के 2,46,258 से बढ़कर 2,62,593 हो गई। बैंक के 1,55,210 ऋण-सहबद्ध महिला स्वयं सहायता समूह और 1,85,719 बचत-सहबद्ध महिला स्वयं सहायता समूह हैं।

iv. सूक्ष्म, लघु और मध्यम उद्यम

सकल घरेलू उत्पाद, निर्यात और विनिर्माण एवं सेवा क्षेत्रों में रोजगार सृजन में अपने योगदान के माध्यम से सूक्ष्म, लघु एवं मध्यम उदयम (एमएसएमई) आर्थिक विकास में महत्वपूर्ण भूमिका अदा करते हैं। मार्च 2015 के अंत पर, एमएसएमई क्षेत्र को ऋण ₹91,093 करोड़ रहा जो मार्च 2014 से 21.37% की वृद्धि दर्ज करते हुए कुल गैर-खाद्य ऋण का 26.45% रहा। मार्च 2015 के लिए आशय वक्तव्य (एसओआई) के ₹71,100 करोड़ एमएसई अग्निमों के लक्ष्य के विपरीत ₹71,590 करोड़ की उपलब्धि रही और 20.90% की वृद्धि दर्ज की गई।

बैंक ने सूक्ष्म, लघु एवं मध्यम उद्यम (एमएसएमई) क्षेत्र की समस्याओं का समाधान करने हेतु माननीय प्रधानमंत्री जी द्वारा गठित उच्च स्तरीय टास्क फोर्स की सिफारिशों को निम्न के माध्यम से लागू किया

- वर्ष-दर-वर्ष (वाईओवाई) आधार पर सूक्ष्म और लघु उद्यमों के लिए ऋण में 20% की वृद्धि की प्राप्ति सुनिश्चित करना। मार्च 2015 हेतु परिकल्पित 20% की वृद्धि के विपरीत 20.90% की वाईओवाई वृद्धि प्रदर्शित करते हुए 31 मार्च 2015 को बकाया एमएसई अग्रिम ₹71,590 करोड़ रहे।
- बैंक के गैर-खाद्य ऋणों में एमएसएमई की हिस्सेदारी मार्च 2014 में 23.91% से बढ़कर मार्च 2015 में 26.45% हो गई।

Credit to Women beneficiaries

Credit to Women Beneficiaries was 5.27% of ANBC i.e., ₹ 16,689 crore as on 31st March 2015 against the National Goal of 5%. A women cell was functioning and monitoring the progress under various lending schemes for women beneficiaries at Corporate Office.

Credit to Minority Communities

The Bank's credit to minority communities stood at ₹ 20,936 crore as on 31st March'15 as against ₹ 18,923 crore as on 31st March'14. The credit to minorities constituted 15.41% of Priority Sector Advances.

Micro Credit

A new Scheme of National Rural Livelihood Mission (NRLM) was launched in June 2013 which promoted the formation of women SHGs on the basis of affinity and not on the basis of a common activity.

Interest rate of 7% p.a was charged for financing to women SHGs in rural area. Subvention was available under this scheme and additional Interest Subvention of 3 % was provided to the SHGs on prompt payment in 150 identified districts. In FY'14, the Bank received subvention claim of ₹ 1,77,64,031/- which were credited into the beneficaires accounts. The claims for FY'15 are yet to be lodged.

Micro finance through formation of SHGs & credit linkage of SHGs gained momentum during FY'15. As at the end of March 2015, the Bank had credit linked 2,16,878 SHGs with an amount ₹ 2013 crore, registering an increase of 12026 SHGs. The number of deposit linked SHGs rose to 2,62,593 cumulatively from 2,46,258 as of previous financial year. The Bank had 1,55,210 credit linked women SHGs and 1,85,719 saving linked women SHGs as on 31st March 2015.

iv. Micro, Small and Medium Enterprises

The Micro, Small & Medium Enterprises (MSME) plays an important role in economic development through their contribution to GDP, exports and employment generation in manufacturing and service sectors.

At the end of March 2015, the credit to MSME sector stood at ₹ 91,093 crore thereby registering a growth of 21.37% over March 2014 constituting 26.45% of total Non-Food Credit. As against the Statement of Intent (SOI) target of MSE advances of ₹ 71,100 crore for March 2015, the achievement stood at ₹ 71,590 crore registering growth of 20.90%.

The Bank implemented recommendations of High Level Task Force constituted by Hon'ble Prime Minister to address the issue of Micro, Small & Medium Enterprises (MSME) sector by:

- Ensuring achievements of 20% growth in credit to Micro and Small Enterprises on Year on Year (YoY) basis. Against the growth of 20% envisaged for March 2015, the outstanding MSE advances were ₹ 71,590 crore as on 31st March'15, showing YoY growth of 20.90%.
- MSME share in Non-Food Credit of the Bank increased from 23.91% in March 2014 to 26.45% in March 2015.

 वित्तीय वर्ष 2015 के दौरान, बैंक ने मार्च 2014 के 4,68,918 खातों में 10% के लक्ष्य की तुलना में 13.72% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए 64,327 नए सूक्ष्म खाते खोले।

बैंक ने ₹100 लाख तक के संपार्शिवक मुक्त ऋण उपलब्ध कराने हेत् सक्ष्म और लघु उद्यमों के लिए ऋण गारंटी न्यास (सीजीटीएमएसई) योजना का पूरे ध्यान के साथ लाभ उठाया और शाखा प्रबंधकों में अधिक ऋण शक्तियां निहित की गई। परिणामस्वरूप, वित्तीय वर्ष 2015 के दौरान बैंक ने इस योजना के तहत ₹1334 करोड के ऋण परिव्यय के साथ 25 325 मामलों को कवर किया।

अन्य पहल

एमएसई कोड

बैंक ने बैंकिंग कोड्स एंड स्टैंडर्ड्स बोर्ड ऑफ इंडिया (बीसीएसबीआई) द्वारा निरुपित सुक्ष्म एवं लघ् उद्यमों (एमएसई) हेत् बैंक की प्रतिबद्धता संहिता को अपनाया है। यह एक स्वैच्छिक कोड था जिसने एमएसई के साथ संव्यवहार करते समय बैंकों के अनुपालनार्थ बैंकिंग व्यवहार के न्युनतम मानकों को स्थापित किया। इसने एमएसई के दिन-प्रतिदिन के कार्यों हेतृ तथा वित्तीय कठिनाई के समय में बैंकों द्वारा एमएसई के साथ किए जाने वाले संव्यवहार की अपेक्षाओं की भी व्याख्या की।

एमएसएमई ऋण वृद्धि पहल शाखाएं

जनवरी 2014 माह में 250 शाखाओं में एमएसएमई ऋण वृद्धि पहल की शुरुआत मुख्यत: निम्न 2 उद्देश्यों के साथ की गई जिन्हें इस पहल द्वारा प्राप्त किया गया। तत्पश्चात, नवंबर 2014 में 35 और शाखाएं इसमें जोडी गई जिससे ऐसी शाखाओं की कुल संख्या 285 हो गई।

- प्रतिवर्तन काल (टर्न अराउंड) को घटाकर 2-4 सप्ताह करना:
- एमएसएमई पोर्टफोलियो में वर्ष-दर-वर्ष आधार पर 30% वृद्धि करना; एमएसएमई पोर्टफोलियो में 21.37% की बैंक की समग्र वृद्धि दर की तुलना में 24% की वृद्धि दर्ज करते हुए इन चिह्नित शाखाओं का एमएसएमई पोर्टफोलियो 31 मार्च 2014 के ₹36,283 करोड से बढकर 31 मार्च 2015 को ₹44,983 करोड़ हो गया।
- खाद्य एवं कृषि आधारित प्रसंस्करण इकाइयों को अग्रिमों पर ब्याज की छट खाद्य एवं कृषि आधारित प्रसंस्करण इकाइयों को बैंक द्वारा ब्याज की दर में 0.50% से 2.50% तक की छूट प्रदान की गई। इसके अतिरिक्त, इन इकाइयों को प्रोसेसिंग/प्रारंभिक शुल्क में 50% की छूट भी उपलब्ध थी।
- कृषि आदानों के निर्माण में संलग्न एमएसएमई इकाइयों को ब्याज दर में छूट: कृषि आदानों के निर्माण में संलग्न एमएसएमई इकाइयों को ब्याज की विशेष रियायती दर अर्थात् बीआर +1% से बीआर +2% उपलब्ध थी।
- वेयरहाउस रसीदों पर ऋण: वेयरहाउस रसीदों पर ऋण हेतु ब्याज की विशेष रियायती दर अर्थातु बीआर +1% (संपार्श्विक प्रबंधकों के प्रभार सहित) उपलब्ध है।
- सीजीटीएमएसई के तहत कवर किए गए सुक्ष्म और लघु उद्यमों हेतु ब्याज में छूट: बैंक सीजीटीएमएसई के तहत कवर किए गए एमएसई खातों में 0.25% तक की ब्याज छूट भी प्रदान कर रहा है। सीजीटीएमएसई के अंतर्गत आने वाले खातों में अवधि प्रीमिया सहित उच्चतम ब्याज दर सीमा बीआर +4.00% था।

The Bank opened 64,327 new Micro Accounts during FY'15 recording YoY growth of 13.72% over 4,68,918 Accounts as on March 2014 compared to the goal of 10%.

The Bank leveraged Credit Guarantee Fund Trust for Micro and Small Enterprises (CGTMSE) scheme for providing collateral free loans upto ₹ 100 lakh with focused attention, vesting Branch Managers with higher loaning powers. As a result, during FY'15, the Bank covered 25,325 cases under the scheme with the credit outlay of ₹ 1334 crore.

Other Initiatives

MSE Code

The Bank adopted Code of Bank's Commitment for Micro and Small Enterprises (MSE) formulated by Banking Codes and Standards Board of India (BCSB). This was a voluntary code which set minimum standards of banking practices for banks to follow while dealing with MSEs. It also explained as to how banks were expected to deal with MSEs for their day-to-day operations and in times of financial difficulty.

MSME Credit Growth Initiative Branches

MSME Credit Growth Initiatives were launched in 250 branches in the month of January 2014, primarily with the following 2 goals to be achieved under this initiative. After this, 35 more branches were added from November 2014 onwards taking the total number of such branches to 285.

- To reduce turnaround time to 2-4 weeks;
- To grow MSME portfolio by 30% on YoY basis.

The MSME portfolio of these identified branches increased from ₹ 36,283 crore as on 31st March 2014 to ₹ 44,983 crore as on 31st March 2015, registering growth of 24% against the Bank's overall growth rate of 21.37% in MSME portfolio.

Interest Concession on Advances to Food & Agro Based **Processing Units**

Concession in Rate of Interest ranging from 0.50% to 2.50% on Food and Agro based units were extended by the Bank. Apart from that, concession in processing / upfront fee of 50% was also available in these units.

Concession in Rate of Interest to MSME units engaged in manufacturing of agriculture inputs

Special concessional Rate of Interest i.e. BR+1% to BR+2% was available to MSME units engaged in manufacturing of Agriculture Inputs.

Loan against Warehouse Receipt

Special concessional Rate of Interest i.e. BR+1%, (inclusive of charges of Collateral Managers) was available under the scheme.

Interest Concession to Micro and Small Enterprises Covered Under CGTMSE

The Bank extended interest concessions to MSE accounts covered under CGTMSE upto 0.25%. Maximum Rate of Interest capped at BR+4.00% including term premia was available in the CGTMSE covered accounts.

• वित्तीय वर्ष 2015 के दौरान निरुपित नई योजनाएं

बैंक ने प्रतिष्ठित वाहन निर्माण इकाइयों के लिए एक नई योजना अर्थात् 'आपूर्ति श्रृंखला का वित्तपोषण' निरुपित की है। इसके अतिरिक्त, बैंक ने एमएसएमई निर्माण इकाइयों के वित्तपोषण हेतु पीएनबी निर्माता तथा एमएसएमई सेवा इकाइयों के वित्तपोषण हेतु पीएनबी सेवा जैसी दो अन्य योजनाएं भी तैयार की हैं।

साथ ही, वित्तीय वर्ष 2015 के दौरान बैंक ने व्यापारियों हेतु योजना का कुशल व्यापारी एवं सुपर ट्रेड योजना के रूप में नवीकरण किया। बैंक ने गैर-कृषि उद्यमियों के लिए साधारण क्रेडिट कार्ड की योजना को भी संशोधित किया।

वित्तीय वर्ष के दौरान, बैंक ने राष्ट्रीय लघु उद्योग निगम (एनएसआईसी) के साथ गठबंधन में प्रवेश किया। इसमें एनएसआईसी प्रोसेसिंग शुल्क को साझा करते हुए बैंक के लिए आवेदनों की सोर्सिंग करेगा। इसके अतिरिक्त बैंक ने कारोबार प्रतिनिधियों के वित्तपोषण की योजना भी निरुपित की है।

• एमएसएमई समूह

बैंक ने समूह आधारित ऋण दृष्टिकोण को अपनाया है और एमएसएमई क्षेत्र को व्यापक सेवाएं प्रदान करने हेतु बैंक के पास **55 समृह** हैं।

- सूक्ष्म एवं लघु और मध्यम उद्यमों (विनिर्माण और सेवा क्षेत्र) के लिए ₹100 लाख तक की ऋण आवश्यकताओं हेतु दस्तावेजों की जाँच-सूची सिंहत सरलीकृत ऋण आवेदन उपलब्ध कराया गया है। इसी प्रकार, सूक्ष्म, लघु और मध्यम उद्यमों (विनिर्माण क्षेत्र) के लिए रू.1 करोड़ से अधिक की ऋण आवश्यकताओं हेतु भी दस्तावेजों की जाँच-सूची सिंहत सरलीकृत ऋण आवेदन उपलब्ध कराया गया है।
- बैंक द्वारा एमएसई संवर्ग के तहत प्रत्याशित ऋणियों को ऑनलाइन आवेदन प्रस्तुत करने तथा उनकी ट्रैकिंग की सुविधा उपलब्ध कराई गई थी। इस सुविधा के अंतर्गत ऑनलाइन आवेदन को बढ़ावा देने हेतु ऐसे ऋणियों को प्रारंभिक शुल्क और प्रोसेंसिंग शुल्क में 20% की छूट प्रदान की जाती है।
- बैंक ने अशोक लेलैंड, टाटा मोटर्स, एशिया मोटर वर्क्स, हिंदुस्तान मोटर्स, महिंद्रा एंड महिंद्रा, पिआजियो, आईसीएमएल लिमिटेड, आयशर वोल्वो, अतुल ऑटो, बजाज मोटर्स और जेएस ऑटो पी लिमिटेड जैसे वाहन निर्माताओं के साथ सहमित ज्ञापन पर हस्ताक्षर किए हैं तथा परिवहन डीलरों के वित्तपोषण हेतु एस्कॉर्ट्स के साथ भी सहमित ज्ञापन पर हस्ताक्षर किए गए हैं।

भारत सरकार की योजनाओं और कार्यक्रमों का कार्यान्वयन: राष्ट्र के आर्थिक विकास के वित्तपोषण हेतु बैंक ने भारत सरकार की विभिन्न योजनाओं में अग्रसिक्रय रूप से सहभागिता की यथा प्रधानमंत्री रोजगार सृजन कार्यक्रम (पीएमईजीपी) सृक्ष्म एवं लघु उद्यमों के लिए ऋण सहबद्ध पूँजी सिब्सिडी योजना (सीएलसीएसएस) खादी एवं ग्रामोद्योग आयोग (केवीआईसी) और टेक्सटाइल और जूट क्षेत्र के लिए प्रौद्योगिकी उन्नयन कोष योजना (टीयूएफएस) खाद्य प्रसंस्करण उद्योग के लिए सिब्सिडी योजना आदि। बैंक ने टीईक्यूयूपी (प्रौद्योगिकी गुणवत्ता उन्नयन समर्थन) एवं टीआरईएडीएस (व्यापार संबंधित उद्यमिता सहायता और विकास योजना) के लिए एमएसएमई मंत्रालय के साथ गठबंधन में भी प्रवेश किया।

New Schemes Formulated during FY'15

The Bank formulated a new Scheme i.e., "Supply Chain Financing" for reputed vehicle manufacturing units. In addition to this, the Bank devised two more schemes such as PNB Nirmata for financing MSME manufacturing units and PNB Sewa for financing MSME service units.

Further, the Bank revamped the Scheme for traders as Kushal Vyapari & Super Trade during FY'15. The Bank also revised the scheme of General Credit Card for non-agricultural entrepreneurs.

During FY'15, the Bank entered into a tie up with National Small Industries Corporation (NSIC). In this, NSIC would source the applications to the Bank with sharing of processing fee. Besides, the Bank also formulated Scheme for financing Business Correspondents.

MSME Clusters

The Bank adopted the cluster based lending approach and adopted 55 clusters to give extensive services to the MSME sector.

- Simplified Loan Application for credit requirement up to ₹ 100 lakh for Micro, Small and Medium Enterprises (Manufacturing & Service sector) was made available along with the checklist of documents. Similarly, Simplified Loan Application for credit requirement for more than ₹ 1 crore for Micro, Small and Medium Enterprises (manufacturing sector) was made available along with the checklist of documents.
- Facility of submission of application on-line and tracking them by prospective borrowers under MSE segment was provided by the Bank. Under this facility, concession of 20% in upfront fee and processing fee was extended to borrowers to encourage this practice.
- The Bank signed a MOU with vehicle manufacturers like Ashok Leyland, Tata Motors, Asia Motors Works, Hindustan Motors, Mahindra & Mahindra, Piaggio, ICM Ltd., Eicher Volvo, Atul Auto, Bajaj Motors and J S Auto P Ltd. and MOU had also been signed with Escorts for financing transport dealers.

Implementation of Government of India Schemes and Programmes: The Bank pro-actively participated in various Government schemes viz. Prime Minister Employment Generation Programme (PMEGP), Credit Link Capital Subsidy Scheme (CLCSS) for Micro & Small Enterprises, Khadi & Village Industry Commission (KVIC), Technology Upgradation Fund Scheme for Textile & Jute Sector (TUFS) and Subsidy Scheme for Food Processing Industries, etc., to fund the economic development of the country. The Bank also entered into a Tie-up with Ministry of MSME for TEQUP (Technology Quality Upgradation Support) & TREADs (Trade Related Entrepreneurship Assistance & Development Scheme).

वित्तीय समावेशन

वित्तीय समावेशन बैंक की प्राथमिकता का क्षेत्र रहा है जो इसके मिशन ''बैंक-रहित के लिए बैंकिंग'' के रूप में परिलक्षित होता है। यह इस तथ्य से स्पष्ट हो गया कि बैंक ने प्रधानमंत्री जनधन योजना (पीएमजेडीवाई) में सक्रिय रूप से भाग लिया। यह योजना भारत के माननीय प्रधानमंत्री जी द्वारा दिनांक 28.08.2014 को मिशन मोड में आरंभ की गई थी। पहले चरण के तीन स्तंभ अर्थात् बैंकिंग सुविधाओं की सार्वभौमिक पहुँच बचत एवं धनप्रेषण के लिए रुपे डेबिट कार्ड तथा रू.1 लाख के इनबिल्ट दुर्घटना बीमा कवर के साथ बेसिक बैंकिंग खाते उपलब्ध कराना और वित्तीय साक्षरता कार्यक्रम दिनांक 25.01.2015 को सफलतापूर्वक पूर्ण कर लिए गए। इन तीन स्तंभों के विवरण निम्नानुसार हैं

- 1. **बैंकिंग सविधाओं की सार्वभौमिक पहँच** प्रत्येक जिले की उप सेवा क्षेत्रों (एसएसए) में मैपिंग जो 1000-1500 परिवारों को इस प्रकार सविधाएं प्रदान करें कि प्रत्येक परिवार के पास एक उचित दरी. उदाहरणार्थ 5 किमी, के भीतर ही बैंकिंग सेवाओं की पहुँच हो।
- बैंकिंग आउटलेट के माध्यम से एसएसए की कवरेज (ग्रामीण एवं अर्ध शहरी)

(दिनांक 31.03.2015 की स्थिति)

सेवा क्षेत्र के गांव	एसएसए की	शाखाओं द्वारा	बीसी द्वारा कवर	
	संख्या	कवर किए गए	किए गए	
38970	8408	2444	5964	

बी. शहरी वार्डों की कवरेज

वार्डों	एसएसए	शाखाओं द्वारा	बीसी द्वारा कवर	
की संख्या	की संख्या	कवर किए गए	किए गए	
4130	3355	1849	1506	

बैंक खाते खोलनाः पीएमजेडीवाई के अनुसार, प्रत्येक परिवार को दिनांक 26.01.2015 तक शाखाओं/बैंक मित्र (बीसी) में कम से कम एक बैंक खाता उपलब्ध कराया जाना था। मिशन मोड में. बैंक खाता रहित परिवारों की सर्वेक्षण के माध्यम से पहचान की गई और कवर नहीं किए गए परिवारों के लिए खाते खोले गए। यह खाते पासबक एवं रुपे कार्ड के साथ जारी किए गए। आगे बढ़ते हुए, इन खातों में आधार की सीडिंग की गई जिससे डीबीटी/डीबीटीएल लाभों के साथ-साथ आधार सक्षम भुगतान प्रणाली (एईपीएस) लेनदेन की सविधा प्रदान की जा सकी। स्थिति नीचे दी गई है:-

(दिनांक 31 03 2015 की स्थिति एवं संख्या लाख में)

	(, , , , , , , , , , , , , , , , , , ,		
पीएमजेडीवाई के तहत खोले गए खाते अर्थात बीएसबीडीए	जारी किए गए रुपे कार्ड	जारी की गई पास बुक	सीड किए गए आधार
90.17	84.74 77.50 (93.90%) (85.90%)		73.70

3. वित्तीय साक्षरता अभियान: पीएमजेडीवाई के तहत, वित्तीय साक्षरता एक महत्वपूर्ण स्तंभ है जो लोगों को अपनी वित्तीय योजना बनाने और ऋण का लाभ उठाने के लिए तैयार करने पर ध्यान केंद्रित करती है। वित्तीय साक्षरता के प्रसार के प्रमुख साधनों में से एक वित्तीय साक्षरता केन्द्र (एफएलसी) हैं जो देश भर में ग्राहकों को निशुल्क वित्तीय साक्षरता/शिक्षा और ऋण परामर्श प्रदान कर रहे हैं।

Financial Inclusion

Financial inclusion was the priority area for the Bank as reflected in its mission "Banking for the Unbanked". This was evident from the fact that the Bank actively participated in the Pradhan Mantri Jan Dhan Yojana (PMJDY). This scheme was launched by Hon'ble Prime Minister of India on 28.08.2014 in mission mode. The three pillars of first phase i.e., Universal access to banking facilities, Providing Basic Banking Accounts for saving & remittance and RuPay Debit card with inbuilt accident insurance cover of ₹ 1 lakh and Financial Literacy Programme were accomplished successfully on 25.01.2015. The details of three pillars are as follows:

- Universal access to banking facilities: Mapping of each district into Sub Service Areas (SSAs) catering to 1000-1500 households in such a manner that every habitation has access to banking services within a reasonable distance, say 5 km.
- Coverage of SSAs through banking Outlets (Rural & Semi Urban)

(Position as on 31.03.2015)

Service Area Villages	No. of SSAs	Covered through Branches	Covered by BCs	
38970	8408	2444	5964	

b. Coverage of Urban Wards

No. of Wards	No. of SSAs	Covered through Branches	Covered by BCs
4130	4130 3355		1506

2. Opening of Bank Accounts: In terms of PMJDY, every household was to be provided with at least one Bank account at branches/Bank Mitr (BC) by 26.01.2015. In mission mode, households without a bank account were identified through survey and accounts were opened for uncovered households. These accounts were issued with Passbook & RuPay cards. Moving ahead, Aadhaar seeding was done in these accounts to facilitate DBT/DBTL benefits as well as enabling Aadhaar Enabled Payment System (AEPS) transactions. The position is given below:-

(As on 31.03.2015) & Number in Lakh

A/Cs opened under	RuPay Card	Pass Book	Aadhaar	
PMJDY i.e. BSBDA	issued	issued	Seeded	
90.17	84.74 (93.90%)	77.50 (85.90%)	73.70	

Financial Literacy Campaign: Under PMJDY, Financial Literacy is one of the important pillars focusing on preparing the people for their financial planning and availing credit. One of the major modes for disseminating financial literacy is Financial Literacy Centres (FLCs) which are providing free financial literacy/education and credit counseling to the customers across the country.

पहल (डीबीटीएल) योजनाः एलपीजी उपभोक्ताओं के लिए प्रत्यक्ष लाभ अंतरण की संशोधित योजना, जिसे पहल के रूप में भी जाना जाता है, का आरंभ दिनांक 15.11.2014 को 54 जिलों में किया गया था और बाद में दिनांक 01.01.2015 से इसको देश भर में लागू कर दिया गया।

4. वित्तीय वर्ष 2015 के दौरान की गई पहल

- ए. पीएनबी तुरंत (तत्काल भुगतान प्रणाली-आईएमपीएस): तत्काल भुगतान प्रणाली-आईएमपीएस में व्यक्ति से खाते (पी2ए) मोड के साथ ग्राहकों को वास्तिवक समय आधार पर अंतर-प्रचलित 'फंड ट्रांसफर सुविधा' की अनुमित देता है। यह पहल मोबाइल फोन, एटीएम और इंटरनेट बैंकिंग सुविधा (आईबीएस) के माध्यम से पहले से ही लागू है। खाता धारकों के साथ-साथ वॉक-इन ग्राहकों के लिए कारोबार प्रतिनिधि नेटवर्क के माध्यम से आईएमपीएस सुविधा का आरंभ किया गया।
- बी. पीएनबी संचय (सूक्ष्म जमा योजना): इस सूक्ष्म जमा योजना को छोटे व्यापारियों, विक्रेताओं, रिक्शा चालकों आदि जैसे निम्न आय समूहों के बीच बचत की आदत पैदा करने को ध्यान में रखते हुए कस्टमाइज किया गया है। यह कारोबार प्रतिनिधि स्थानों से प्रचालन में है।

सी. अन्य पहल

- ई-केवाईसी: बैंक खाता खोलने के लिए, ई-केवाईसी उत्पाद पूण् तिया परिचालन में है और शाखाओं तथा बीसी स्थानों पर सुचारू रूप से कार्य कर रहा है।
- ii. आधार सीडिंग सुविधा तथा वैकल्पिक वितरण चैनलों (एटीएमए इंटरनेट बैंकिंग, एसएमएस एवं आईवीआरएस) के माध्यम से प्राप्त आधार अनुरोधों की सीडिंग: आधार सीडिंग सुविधा शाखाओं में परिचालनरत थी और बीसी स्थानों पर यह सुविधा कस्टमाइज की जा रही थी। आधार सीडिंग हेतु अनुरोध एटीएम, इंटरनेट बैंकिंग के माध्यम से और एसएमएस द्वारा प्राप्त किए जा रहे थे। वैकल्पिक वितरण चैनलों के माध्यम से प्राप्त सभी अनुरोध डेमो प्रमाणीकरण के लिए आगे बढाए गए और सत्यापन हेतु यूआईडीएआई को प्रेषित किए गए। यूआईडीएआई से प्रत्युत्तर मिलने पर सभी सफल रिकॉर्ड को ग्राहकों के खातों में सीड किया गया तथा सभी सफल एवं विफल मामलों को एसएमएस अलर्ट भेजे गए।
- iii. **बीसी स्थानों पर माइक्रो एटीएम लगाया जाना:** बैंक बीसी स्थानों पर माइक्रो एटीएम लगाने की प्रक्रिया में है।
- iv. आधार संख्या का नामांकन- बैंक ने आधार संख्या के नामांकन के लिए 7 एजेंसियों (श्रेणी टी-3 और एफ-4 के तहत यूआईडीएआई द्वारा सूचीबद्ध) को संलग्न किया, यथा (i) मेसर्स स्मार्ट चिप लिमिटेड (ii) मेसर्स ईगल सॉफ्टवेयर प्राइवेट लिमिटेड (iii) मेसर्स वयमटेक लिमिटेड (iv) मेसर्स अलंकित फिनसेक लिमिटेड (v) मेसर्स केलंस सॉफ्टवेयर लिमिटेड (vi) मेसर्स मार्स टेलीकॉम सिस्टम प्राइवेट लिमिटेड एवं (vii) मेसर्स श्रेई इंफ्रास्ट्रक्चर फाइनेंस लिमिटेड। दिनांक 31.03.2015 तक लगभग 14.25 लाख नामांकन किए गए थे।
- 5. भारत सरकार की सामाजिक सुरक्षा योजना- बैंक बीमा और पेंशन क्षेत्र में तीन 'विशेष सुरक्षा योजनाओं और पेंशन सेक्टर' को आरंभ करने की प्रक्रिया में था यथा, ए) प्रधानमंत्री सुरक्षा बीमा योजना (पीएमएसबीवाई) आकस्मिक मृत्यु बीमा के लिए बी) प्रधानमंत्री जीवन ज्योति बीमा योजना (पीएमजेजेबीवाई) जीवन बीमा कवर के लिए और सी) अटल पेंशन योजना (एपीवाई) असंगठित क्षेत्र के सभी नागरिकों के लिए।

PAHAL (DBTL) Scheme: Modified scheme of Direct Benefit Transfer for LPG Consumers, also known as PAHAL, was initially launched in 54 districts on 15.11.2014 and later on implemented across the country from 01.01.2015.

4. Initiatives taken during FY'15

- a. PNB Turant (Immediate Payment System-IMPS): Immediate Payment System (IMPS) allows interoperable "Fund Transfer facility" on real time to customers with Person to Account (P2A) mode. This Initiative was already implemented through mobile phone, ATM and Internet Banking facility (IBS). IMPS facility was launched through BC network both for account holders as well as walk-in customers.
- b. PNB Sanchay (Micro Deposit Scheme): Micro Deposit Scheme was customized with focus to inculcate saving habit among low income groups like small businessman, vendors, rickshaw pullers, etc. It was operational from Business Correspondent locations.

c. Other initiatives

- e-KYC: For opening of Bank account, e-KYC product was fully operational and worked smoothly both at the branches and the BC locations.
- ii. Aadhaar Seeding facility & Seeding of Aadhaar request received through Alternate Delivery Channel (ATM, Internet Banking, SMS & IVRS): Aadhaar seeding facility was operational at branches and the facility was being customized at BC locations. Request for Aadhaar seeding was being received through ATM, Internet Banking and through SMS. All requests received through alternate delivery channels were pushed for Demo Authorization and sent to UIDAI for verification. On receipt of response from UIDAI, all successful records were seeded in the accounts of the customers and SMS alerts were sent to all successful and failed cases.
- iii. **Deployment of Micro-ATMs at BC locations:** The Bank is in the process of deploying Micro-ATMs at BC locations.
- iv. **Enrolment of Aadhaar number:** The Bank engaged 7 agencies (empanelled by UIDAI under category T-3 & F-4) namely, (i) M/s Smart Chip Limited, (ii) M/s Eagle Software Private Limited, (iii) M/s Vayamtech Limited & (iv) M/s Alankit Finsec Limited (v) M/s. Calance Software Limited (vi) M/s. Mars Telecom System Private Ltd and (vii) M/s. Srei Infrastructure Finance Limited for the enrolment of Aadhaar number. Around 14.25 lacs enrolments were made upto 31.03.2015.
- 5. Social Security Scheme of Government of India: The Bank was in process of launching three 'Special Security Schemes in Insurance and Pension Sector' i.e. a) Pradhan Mantri Suraksha Bima Yojana (PMSBY)— for accidental death insurance, b) Pradhan Mantri Jeevan Jyoti Bima Yojana (PMJJBY)— for life insurance cover and c) Atal Pension Yojana (APY) for all citizens in the unorganized sector.

vi. आस्ति गुणवत्ता

दबावग्रस्त आस्तियों का संचित होना बैंक के लिए चिंता का विषय बना रहा। बैंक ने आस्तियों की गुणवत्ता में सुधार लाने हेतु वृद्धिशील दोषों और ताजा स्लिपेज पर रोक लगाने के लिए विभिन्न उपाय किए। सभी अनर्जक आस्तियों (एनपीए) में खाता-विशिष्ट समाधान कार्यनीतियों को लागू किया गया और प्रगित की नियमित रूप से निगरानी की गई। एनपीए (₹10 लाख और अधिक बकाया) में वसूली की दैनिक प्रगित पर नजर रखी गई और इसको शीर्ष प्रबंधन के समक्ष प्रस्तुत किया जाता रहा। साथ ही एनपीए से निपटने के लिए उधारकर्ताओं के साथ अलग-अलग बैठकों के माध्यम से समझौता/बातचीत के द्वारा निपटानों को अन्य महत्वपूर्ण रणनीति के रूप में अपनाया गया। बैंक में 17 आस्ति वसूली प्रबंधन शाखाएं (एआरएमबी) एवं 20 विशेष आस्ति वसूली कक्ष (एसएआरसी) भी हैं जो विशेष रूप से एनपीए के समाधान हेतु कार्य करते हैं।

वित्तीय वर्ष 2015 के दौरान की गई पहले

- ऋण वसूली प्राधिकरण के दावों की प्रबंध प्रणाली वर्जन 1.1 एक ऐसा प्रयास था जो अपने समय से आगे का था और एनपीए के समाधान की दिशा में एक अग्रसिक्रय कदम था। डीआरटी में दायर मामलों की प्रगित की निगरानी करने तथा शाखाओं एवं वकीलों/अधिवक्ताओं को ऐसे मामलों में अग्रसिक्रय अनुवर्ती कार्रवाई करने में सक्षम बनाने हेतु एक सरल एवं परेशानी रिहत ऑनलाइन पोर्टल आरंभ किया गया। कानूनी प्रक्रियाओं को उनके तार्किक अंत तक ले जाना और डीआरटी में दायर प्रत्येक मामले के विषय में अद्यतन सूचना उपलब्ध कराना इस पोर्टल का मुख्य उद्देश्य था।
- पंजाब नैशनल बैंक की एक अन्य अग्रसिक्रय पहल सरफेसी कार्रवाई करने में पालन किए जाने वाले विभिन्न चरणों की सम्पूर्ण प्रक्रिया को व्यवस्थित करना था। सरफेसी कार्रवाई आरंभ करने हेतु पात्र सभी एनपीए खातों के विवरण शाखाओं द्वारा पोर्टल में दर्ज किए गए जिनको निगरानी के प्रयोजन से मंडल कार्यालयों एफजीएम कार्यालयों और प्रधान कार्यालय द्वारा देखा जा सकता है। शाखाएं उन खातों की रिपोर्ट भी उत्पन्न कर सकती हैं जिनमें विशेष कार्रवाई लंबित थी। किसी विशेष खाते में सरफेसी कार्रवाई की प्रगति से संबंधित सभी विवरण अब केवल एक क्लिक दूर हैं, जैसे 13(2) नोटिस जारी करना 13(4) नोटिस जारी करना अचल संपत्तियों का कब्जा लेना, आरक्षित मूल्य निर्धारण ई-नीलामी का संचालन। विलंब की दशा में मंडल तथा एफजीएमओ शाखाओं के साथ अनुवर्ती कार्रवाई कर सकते हैं।
- प्रौद्योगिकी के नवोन्मेषी उपयोग के आरंभ ने एक प्रभावी समाधान तथा ई-नीलामी के माध्यम से सुरक्षित आस्तियों की बिक्री का पारदर्शी माध्यम उपलब्ध कराया। वित्तीय सेवाएं विभाग, वित्त मंत्रालय, भारत सरकार (डीएफएस-एमओएफ-जीओआई) द्वारा स्वतंत्र, निष्पक्ष एवं पारदर्शी नीलामी आयोजित करने की सूचना के अनुसार, डीआरटी में ई-नीलामी का आरंभ करने के विकल्प पर विचार किया गया और सभी नीलामियों को इलेक्ट्रॉनिक रूप से आयोजित किया गया। इस प्रक्रिया में संबंधित बैंक ई-नीलामी मंच की व्यवस्था करेंगे और इसके लिए ऐसे भुगतान करेंगे जैसे वे विज्ञापन के लिए भुगतान कर रहे हों। वसूली अधिकारियों द्वारा बिक्री नीलामी घोषणा का नोटिस जारी किए जाने के पश्चात, संबंधित बैंक को 'ई-नीलामी' हेतु व्यवस्था करने की सलाह दी जा सकती है। तदनुसार बैंक सरफेसी अधिनियम के तहत तथा डीआरटी दोनों में ही ई-नीलामी का आयोजन कर रहा है।
- आगे इस दिशा में, ई-नीलामी की प्रक्रिया को आंतरिक रूप से भी लागू कर पंजाब नैशनल बैंक एक और इतिहास बनाने की ओर अग्रसर हुआ। बैंक की वेबसाइट www.pnbindia.biz पर दिनांक 01.04.2015 को मं.का. भूवनेश्वर में संपन्न हुई सर्वप्रथम आंतरिक ई-नीलामी सफल रही।

vi. Asset Quality

The accumultaion of stressed assests remained the concern for the Bank. The Bank initiated various measures to arrest the incremental deliquencies and fresh slippages to improve the quality of assets. In all NPAs, account-specific resolution strategies were implemented and progress was monitored regularly. Daily progress of recovery in NPAs (outstanding ₹ 10 lacs and above) was monitored and placed before Top Management. Further, compromise/negotiated settlements through one to one meeting with borrowers was adopted as another vital strategy to tackle NPAs. The Bank also had 17 Asset Recovery Management Branches (ARMBs) and 20 Special Asset Recovery Cells (SARCs) which function exclusively for resolving NPAs.

Initiatives taken during FY'15

- The Debt Recovery Tribunal Cases Monitoring System Version 1.1 was one such endeavor that was ahead of its times and a pro-active step towards resolution of NPAs. In order to monitor progress of the cases that were filed in DRT, and made branches and counsel/advocates pro-active for follow-up of such cases, an easy and hassle free Online Portal was introduced. The very purpose of the Portal was to take legal processes to their logical end and to make available up-to-date information about each and every case that has been filed in DRT.
- Another pro-active initiative of Punjab National Bank, was streamlining the entire process of various steps followed in undertaking SARFAESI Action. Details of all the NPA Accounts eligible for initiating SARFAESI Action were entered in the Portal by the branches which can be accessed by the Circle Offices, FGM Offices and Head Office for monitoring purposes. Branches could also generate reports of accounts where a particular action was pending. All the details relating to progress of SARFAESI Action, particular account is just a click away like 13 (2) Notice Issue, 13 (4) Notice Issue, Possession of IPs, Reserve Price Fixation and conduct of E-Auction. Circles and FGMOs could follow-up with the branches in case of delays.
- Advent of innovative usage of technology provided an effective solution and transparent mode of sale of secured assets through E-Auctions. As advised by the Department of Financial Services, Ministry of Finance, Govt. of India (DFS-MOF-GOI) to conduct free, fair and transparent auctions, the option of introduction of e-auctions in DRTs were considered and all the auctions were conducted electronically. In this process, the concerned banks shall arrange e-auction platform and pay for it as they were paying for the advertisement. After issue of notice for auction, proclamation of sale by the Recovery Officers, the concerned bank may be advised to arrange for the "e-auction". Accordingly, the Bank has been conducting e- Auctions both under SARFAESI Act and at DRTs.
- Further in this direction, Punjab National Bank was set to create yet another history to implement the process of e-auction in house. The very first In-House e-auction on the Bank's website www.pnbindia.biz held on 01.04.2015 at CO: Bhubaneshwar was successful.

- ₹1 करोड़ तक के खातों में सेवानिवृत्त बैंक अधिकारियों को कमीशन के आधार पर समाधान एजेंटों के रूप में कार्य सौंपा गया।
- वित्तीय वर्ष 2015 के दौरान, 5539 ऋण मुक्ति शिविरों में, 64393 खातों में ₹269 करोड़ की नकद वसूली की गई एवं 27355 खातों के उन्नयन से बकाया शेष जमाराशि ₹388 करोड़ रही। इस प्रकार, इन शिविरों में ₹656 करोड़ के एनपीए का निपटान किया गया।
- एनपीए के शीघ्र निपटान हेतु के एकबारगी निपटान (ओटीएस) का एक उत्पाद के रूप में विपणन किया गया और 55,320 खातों में ओटीएस को अनुमोदित किया गया।
- उपरोक्त चिह्नांकित पहलों के कारण बैंक ने ताजा स्लिपेज वाले खातों में ₹3143 करोड वसल किए।
- ₹999.62 करोड़ के कुल बकाया वाले खातों का मानक श्रेणी में उन्नयन किया गया। एनपीए खातों में कुल नकदी वसूली ₹2925 करोड़ रही। सुनिर्धारित वसूली नीति के माध्यम से अनुमोदित ओटीएस मामलों में वार्ता के जिरए समझौते के माध्यम से ₹655 करोड़ वसूल किए गए। वित्तीय वर्ष 2015 के दौरान बैंक ने पूर्व में अपिलिखित किए जा चुके खातों में ₹1017 करोड़ की वसुली की।

ए. औद्योगिक पुनर्वास

बैंक ने ऋण पुनर्गठन द्वारा औद्योगिक क्षेत्र हेतु अत्यावश्यक राहत प्रदान करने के लिए संभावित व्यवहार्य बीमार इकाइयों के पुनर्वास की दिशा में अपने प्रयास जारी रखे। बैंक को 21 खातों में बीआईएफआर की ऑपरेटिंग एजेंसी की भूमिका सौंपी गई। वित्तीय वर्ष 2015 के दौरान बैंक द्वारा 3 खातों में प्रारूप पुनर्वास योजना (डीआरएस) निरूपित की गई।

बी. कॉर्पोरेट ऋण पुनर्गठन (सीडीआर)

संघ/बहु बैंकिंग के तहत ऋण सुविधाओं का लाभ प्राप्त कर रहे व्यवहार्य कॉर्पोरेट्स के ऋण का समय पर पुनर्गटन सुनिश्चित करने के लिए, सीडीआर प्रणाली के तहत एक पारदर्शी तंत्र बनाया गया था। वित्तीय वर्ष 2015 के दौरान सीडीआर के तहत ₹4524 करोड़ बकाया के 25 खातों का पुनर्गटन किया गया। इन 25 पुनर्गटित खातों में से 4 खातों में पीएनबी को निगरानी संस्था की भूमिका सौंपी गई।

सी. लघु और मध्यम उद्यमों हेतु ऋण पुनर्गठन तंत्र

बैंक ने वर्ष 2005-06 से ही सीडीआर की तर्ज़ पर लघु और मध्यम उद्यमों हेतु ऋण पुनर्गठन तंत्र (एसएमई हेतु डीआरएम) को अपनाया हुआ है। बैंक द्वारा वास्तविक समस्याओं का सामना कर रहे लघु और मध्यम उद्यमों की देय राशियों का समय पर पुनर्गठन सुनिश्चित किया गया। वित्तीय वर्ष 2015 के दौरान, बैंक द्वारा ₹751 करोड़ की कुल बकाया राशि के 132 खातों का पुनर्गठन किया गया।

डी. पुनर्गठन-अन्य

उन मामलों सिंहत जिन्हें एसएमई के लिए बीआईएफआर/सीडीआर/ डीआरएम के तहत कवर नहीं किया जा सकता है, बैंक द्वारा उन संभावित व्यवहार्य इकाइयों के ऋणों का पुनर्गठन करने के लिए एक पारदर्शी व्यवस्था तैयार की गई है जो उनके नियंत्रण से बाहर के कारणों से अस्थायी समस्याओं का सामना कर रहे हैं। वित्तीय वर्ष 2015 के दौरान, ₹9966 करोड़ राशि के कुल 166 खातों को इस श्रेणी के अंतर्गत पुनर्गिठत/पुनर्निर्धारित किया गया।

- Retired bank officials were engaged as Resolution Agents on commission basis in accounts up to ₹ 1 crore.
- During FY'15, in 5539 Rin Mukti Shivirs, cash recovery
 of ₹ 269 crore was made in 64393 accounts and 27355
 accounts were upgraded with balance outstanding of ₹ 388
 crore. Thus, NPAs aggregating ₹ 656 crore were resolved
 in these shivirs.
- One Time Settlement (OTS) was marketed as a product for faster resolution of NPAs and OTS cases in 55,320 accounts were approved.
- Due to the above highlighted initiatives, the Bank recovered
 ₹ 3143 crore in freshly slipped accounts.
- Accounts with aggregate outstanding of ₹ 999.62 crore were upgraded to standard category. Total cash recoveries in NPA accounts amounted to ₹ 2925 crore. Through well defined recovery policy ₹ 655 crore were recovered in approved OTS cases through negotiated settlements. During FY'15, the Bank recovered ₹ 1017 crore in the accounts written off earlier.

a. Industrial Rehabilitation

The Bank continued its efforts towards rehabilitation of potentially viable sick units to provide the much needed relief to industrial sector by debt restructuring. The Bank was assigned the role of 'Operating Agency' of BIFR in 21 accounts. During FY'15, Draft Rehabilitation Schemes (DRS) were formulated by the Bank as Operating Agency of BIFR in 3 accounts.

b. Corporate Debt Restructuring (CDR)

To ensure timely restructuring of the debt of viable corporates availing credit facilities under consortium/ multiple banking, a transparent mechanism was formed under CDR system. During FY'15, 25 accounts with outstanding of ₹ 4524 crore were restructured under CDR. Out of the 25 restructured accounts, in 4 accounts PNB was assigned the role of Monitoring Institution.

c. Debt Restructuring Mechanism for Small and Medium Enterprises

The Bank already adopted Debt Restructuring Mechanism for Small & Medium Enterprises (DRM for SMEs) on the line of CDR since the year 2005-06. Timely restructuring of dues of SMEs facing genuine problems was ensured by the Bank. During FY'15, the Bank restructured 132 accounts with an aggregate outstanding of ₹751 crore.

d. Restructuring-Others

The Bank also put in place a transparent mechanism for restructuring of debts of potentially viable units, which were facing temporary problems due to factors beyond their control even for cases which could not be covered under BIFR/ CDR/DRM for SMEs. During FY'15, 166 accounts involving ₹ 9966 crore were restructured/rescheduled under this category.

4. जोखिम प्रबंधन

जोखिम को समझने, मापने और इसका प्रबंधन करने के बैंक के दृष्टिकोण का मूर्त रूप ही बैंक का जोखिम प्रबंधन दर्शन और नीति है और इनका उद्देश्य सुचारू आस्ति पोर्टफोलियो के सतत् विकास को सुनिश्चित करना है। ये बैंक द्वारा भलीभांति समझे गए उत्पादों और क्षेत्रों में नेतृत्व दृष्टिकोण को अपनाने, कम से सीमित जोखिम स्तर के पूर्व निर्धारित मानकों के होने, उच्च जोखिम वाले क्षेत्रों में सीमित जोखिम लेने तथा जोखिम और आस्तियों पर प्रतिफल के बीच संतुलन स्थापित कर प्रतिफल को अनुकूलतम बनाने को अनिवार्य बनाते हैं। ये शेयरधारक मूल्य को अधिकतम करने हेतु बाजार हिस्सेदारी में सुधार करने और गुणवत्तापूर्ण आस्तियों को आकर्षित करने, ऋणियों की वित्तीय स्थिति की मजबूत निगरानी करने और पूंजी के संरक्षण को सुनिश्चित करने के माध्यम से कारोबार को बढाने की दिशा में प्रयास करते हैं।

बैंक का ऋण जोखिम फ्रेमवर्क सुदुढ है और बैंक ने आंतरिक ऋण जोखिम मुल्यांकन मॉडलों का विकास किया है। ये रेटिंग ग्राहक के ऋण जोखिम मुल्यांकन हेत् वैज्ञानिक पद्धति उपलब्ध कराते हैं। बैंक अपने रेटिंग मॉडलों की प्रभावकारिता सुनिश्चित करते हुए इनका आविधक वैधीकरण करता है और इनकी सुदृढ्ता के परीक्षण हेतु माइग्रेशन एवं डिफ़ॉल्ट दर विश्लेषण का संचालन भी करता है। रेटिंग मॉडलों के आउटपुट का उपयोग बैंक द्वारा निर्णय प्रक्रिया (अर्थात क्रेडिट पोर्टफोलियो की लेखापरीक्षा, समीक्षा और निगरानी के अतिरिक्त मंजुरी मुल्य निर्धारण ऋण शक्तियां) में किया जाता है। बैंक ने कम जोखिम, मध्यम जोखिम तथा उच्च जोखिम श्रेणियों के अनुसार एक वांछित पोर्टफोलियो वितरण निर्धारित किया है तथा वास्तविक पोर्टफोलियो की तिमाही आधार पर निगरानी की जाती है और इसे बोर्ड की जोखिम प्रबंधन समिति के समक्ष प्रस्तुत किया जाता है। बैंक ने रिटेल बैंकिंग तथा एसएमई क्षेत्र अग्रिमों के संबंध में स्कोरिंग मॉडलों का विकास कर इनको केन्द्रीय सर्वर पर उपलब्ध कराया है। इन प्रक्रियाओं ने ऋणों का शीघ्र और अचुक वितरण करके मूल्यांकन में एकरुपता लाने एवं डाटा का संग्रह व उसका विश्लेषण करने में बैंक को सहायता प्रदान की है। कृषि क्षेत्र हेतु भी स्कोरिंग मॉडल का विकास कर लिया गया है।

बेंक में बाज़ार जोखिम प्रबंधन कार्यों के लिए सुपरिभाषित संगठनात्मक संरचना मौजूद है, जो बाज़ार जोखिम अर्थात् ब्याज दर जोखिम एवं विदेशी विनिमय जोखिम के समग्र प्रबंधन की प्रक्रिया की देखरेख करती है और इसके मूल्यांकन एवं निगरानी की कार्यप्रणालियों को कार्यान्वित करती है। दबाव परीक्षण, अवधि, संशोधित अवधि, वीएआर जैसे उपकरणों का ट्रेज़री परिचालन में जोखिम प्रबन्धन हेतु प्रभावी रूप से उपयोग किया जा रहा है।

किसी भी संभाव्यता से निपटने के लिए बैंक का आस्ति देयता प्रबंधन (एएलएम) अग्रसिक्रिय आधार पर किया जाता है। समूचे शाखा नेटवर्क को कवर करने वाले कोर बैंकिंग सॉल्यूशन (सीबीएस) के साथ, आस्ति देयता प्रबंधन दैनिक आधार पर किया जा रहा है। आस्ति एवं देयता उत्पादों के संबंध में आधार दर एवं ब्याज दरें वैज्ञानिक आधार पर तय की जाती हैं। किसी भी संभावित मुद्रा संकट से निपटने के लिए बैंक ने आकस्मिक वित्तपोषण योजना बनाई है।

परिचालन जोखिम प्रबंधन कार्य हेतु बैंक में सुपरिभाषित संगठनात्मक संरचना और रूपरेखा मौजूद है जो परिचालन जोखिम के समग्र प्रबंधन की प्रक्रिया की देखरेख करती है। बैंक में सुदृढ़ परिचालन जोखिम प्रबंधन फ्रेमवर्क के साथ सुपरिभाषित ओआरएम नीति है। बैंक परपंरागत हानि डाटा जोखिम एवं नियंत्रण स्व-निर्धारण सर्वेक्षण (आरसीएसए) महत्वपूर्ण जोखिम सूचकों (केआरआई) और परिदृश्य-विश्लेषण आदि

4. Risk Management

The Risk Management Philosophy & Policy of the Bank is an embodiment of the Bank's approach to understand, measure & manage risk and aims at ensuring sustained growth of healthy asset portfolio. This would entail in adopting leadership approach in products and segments well understood by the Bank and having pre-determined risk standards of moderate to low risk level, taking limited exposure in high risk areas, optimizing the return by striking a balance between the risk and the return on assets. This strives towards improving market share to maximize shareholders' value and augmenting business through attracting quality assets, strong monitoring of borrowers' financial health and ensuring conservation of capital.

The Bank has robust Credit Risk Management Framework and developed in-house Credit Risk Rating Models. The rating models provide a scientific method for assessing credit risk rating of a client. The Bank undertakes periodic validation exercise of its rating models ensuring their efficacy and also conducts migration and default rate analysis to test their robustness. The output of the rating models is used in the decision making of the bank (viz. sanction, pricing, Loaning Powers besides Audit, Review & monitoring of credit portfolio). The Bank has set a desired portfolio distribution in terms of Low Risk, Medium Risk & High Risk Categories and the actual portfolio is being monitored on quarterly basis and the same is placed to the Risk Management Committee of the Board. The Bank developed and placed on central server scoring models in respect of Retail Banking and SME sector Advances. These processes helped the Bank to achieve guick & accurate delivery of credit, bring uniformity in the appraisal and facilitate storage of data & analysis thereof. The scoring model for farm sector has also been developed.

The Bank has in place a well defined organizational structure for market risk management functions, which looks into the process of overall management of market risk viz. interest rate risk & foreign exchange risk and implements methodologies for measuring and monitoring the same. Tools like stress testing, duration, modified duration, VaR etc. are being used effectively in managing risk in the Treasury operations.

Asset Liability Management (ALM) of the Bank is done on proactive basis to manage any eventuality. With Core Banking Solution (CBS) covering entire branch network, ALM is being done on daily basis. Base rate and interest rates in respect of assets and liabilities products are fixed on scientific basis. The Bank has carried out contingency funding plan so as to tide over liquidity crunch, if at all it arises.

The Bank has in place a well defined organizational structure and framework for operational risk management functions, which looks into the process of overall management of operational risk. The Bank has robust operational risk management framework with a well-defined ORM Policy. The Bank identifies, measures, monitors and controls/mitigates the operational risk by analyzing historical loss data, Risk & Control Self Assessment Surveys (RCSAs),

के विश्लेषण द्वारा परिचालन जोखिम की पहचान, अनुमान निगरानी और नियंत्रण/शमन कर रहा है। बैंक ने इंटरप्राइज वाइड डेटा वेयरहाउस परियोजना के अंतर्गत एक ऑन-लाइन परिचालन जोखिम समाधान का भी आरंभ किया है और विविध स्तरों पर डेटा कैप्चरिंग और प्रबंध सूचना प्रणाली के विभिन्न पहलुओं का ध्यान रखने के लिए इसको केन्द्रीय सर्वर पर उपलब्ध कराया है।

विनियामक दिशानिर्देश

बेंक ने बेसल ॥/॥ के तहत जोखिम भारित आस्तियों (आरडब्ल्यूए) की गणना के लिए ऋण जोखिम हेतु मानकीकृत दृष्टिकोण, बाजार जोखिम हेतु मानकीकृत अविध दृष्टिकोण और परिचालन जोखिम हेतु मूल संकेतक दृष्टिकोण को अपनाया है। नियामक के दिशानिर्देशों की आवश्यकताओं के अनुसार जोखिम प्रबंधन दर्शन एवं नीति ऋण प्रबंधन एवं जोखिम नीति निवेश नीति आस्ति देयता प्रबंधन नीति परिचालन जोखिम प्रबंधन नीति कारोबार क्षेत्रों/गतिविधियों की मैपिंग हेतु नीति आउटसोर्सिंग नीति कारोबार निरंतरता योजना क्रेडिट ऋण शमन एवं संपाश्विक प्रबंधन नीति आंतरिक पूंजी पर्याप्तता मूल्यांकन प्रक्रिया (आईसीएएपी) दस्तावेज दबाव परीक्षण नीति समूह जोखिम प्रबंधन दर्शन एवं नीति अंत: समूह लेन देनों की निगरानी और प्रबंधन हेतु नीति मॉडल जोखिम नीति आईटी सुरक्षा नीति आदि जैसी प्रासंगिक जोखिम प्रबंधन नीतियां स्थापित की गई हैं।

बैंक ऋण बाजार और परिचालन जोखिम हेतु आरडब्ल्यूए/पूंजी प्रभार की गणना के लिए उन्नत दृष्टिकोणों में माइग्रेट करने की योजना बना रहा है। बैंक ऋण जोखिम हेतु आंतरिक रेटिंग आधारित नींव दृष्टिकोण (एफआईआरबी) तथा परिचालन जोखिम हेतु मानकीकृत दृष्टिकोण (टीएसए) को अपनान के सामानांतर संचालन में है। बैंक ने परिचालन जोखिम हेतु उन्नत मापन दृष्टिकोण (एएमए) तथा बाजार जोखिम हेतु आंतरिक मॉडल दृष्टिकोण (आईएमए) को अपनाने हेतु औपचारिक आशय पत्र भी प्रस्तुत किया है। इस संबंध में सभी आवश्यक कार्रवाई आरंभ की जा चुकी है।

अन्य प्रमुख पहल

- बैंक मानता है कि जोखिम संस्कृति का प्रसार प्रत्येक स्तर तक होना चाहिए और हाल ही में बैंक ने जोखिम समायोजित आधार पर मंडल कार्यालयों के प्रदर्शन का मूल्यांकन करना आरंभ कर दिया है। फील्ड महाप्रबंधकों/ मंडल प्रमुखों को बेहतर आर्थिक प्रतिफल अर्जित करने, कुल ऋण जोखिम भारित आस्तियों कुल बकाया ऋण अनुपात के लिए स्वयं के लक्ष्य निर्धारित करने तथा मंडल प्रमुखों के सम्मेलन एफजीएम सम्मेलन आदि जैसे विभिन्न मंचों पर वर्ष-दर-वर्ष आधार पर लगातार कमी प्राप्त करने की सलाह दी जा रही है। बैंक जोखिम समायोजित प्रतिफल के आधार पर पूंजी आवंटन पर रूपरेखा का विकास करने की परिकल्पना कर रहा है।
- बैंक ने नियामक द्वारा जारी किए गए बेसल III दिशानिर्देशों के तहत आवश्यक विभिन्न मानदंडों को लागू करने के लिए आवश्यक कदम उठाए। बैंक ने बेसल III दिशानिर्देशों का पूर्ण कार्यान्वयन होने तक की पूंजी आवश्यकताओं की गणना की है और बेसल III एवं नियामक द्वारा किए गए परिवर्तनों को ध्यान में रखते हुए पूंजी नियोजन किया जा रहा है।
- ऋणियों की वित्तीय स्थिति की बेहतर निगरानी और एनपीए की कमी की रोकथाम के लिए समय पर कार्रवाई करने हेतु बैंक ने जुलाई 2014 से नई सिस्टम-संचालित निवारक निगरानी प्रणाली (पूर्व चेतावनी) का आरंभ किया है।

5. डिजिटलीकरण

ग्राहकों को बेहतर त्वरित और कुशल सेवाएं प्रदान करने के अपने सतत प्रयासों की दिशा में बैंक ने कई कदम उठाए। यह कदम नकदी रहित समाज और कागज रहित बैंकिंग की दिशा में उठाए गए। Key Risk Indicators (KRIs) and Scenario Analysis, etc. The Bank has also introduced an online Op-Risk Solution under Enterprise wide Data Warehouse Project and placed it on central server to take care of various aspects of data capturing and management information system at various levels.

Regulatory Guidelines

The Bank adopted Standardized Approach for Credit Risk, Standardized Duration Approach for Market Risk and Basic Indicator Approach for Operational Risk for computation of Risk weighted assets (RWA) under Basel II/ III. As per the requirements of the guidelines of the regulator, relevant risk management policies such as Risk Management Philosophy & Policy, Credit Management & Risk Policy, Investment Policy, Asset Liability Management Policy, Operational Risk Management Policy, Policy for Mapping Business Lines/ Activities, Outsourcing Policy, Business Continuity Plan, Credit Risk Mitigation & Collateral Management Policy, Internal Capital Adequacy Assessment Process (ICAAP) Document, Stress Testing Policy, Group Risk Management Philosophy & Policy, Policy for management and monitoring of Intra-group Transactions, Model Risk Policy, IT Security Policy, etc are in place.

The Bank plans to migrate to advanced approaches for computation of RWA / Capital charge for Credit, Market and Operational Risk. The Bank is under parallel run for adoption of Foundation Internal Rating based Approach (FIRB) for Credit Risk and The Standardized Approach (TSA) for Operational Risk. The Bank also submitted formal Letter of Intent for adoption of Advanced Measurement Approach (AMA) for Operational Risk and Internal Models Approach (IMA) for Market Risk. All the necessary actions required in this regard have been initiated.

Others major initiatives undertaken

- The Bank perceives that risk culture should percolate at every level and has recently started evaluating performance of Circle Offices on risk adjusted basis. FGMs/Circle Heads are being advised to generate healthy economic returns, set self-targets for Total Credit Risk weighted assets/Total Outstanding credit ratio and achieve consistent reduction YoY basis at various forums like Circle Heads' conference, FGM Conference, etc. The Bank envisages to develop framework for capital allocation on the basis of risk adjusted returns.
- The Bank took necessary steps to implement the various norms as required under Basel III guidelines issued by the regulator. The Bank worked out capital requirements till full implementation of Basel III guidelines and capital planning is carried out keeping in view the various requirements under Basel III and changes brought about by the regulator.
- The Bank has put in new system driven Preventive Monitoring System (Early Warning) w.e.f. July 2014 for better monitoring of borrowers' financial health and taking timely action for reduction /containment of NPAs.

5. Digitalization

The Bank undertook several initiatives in its continued efforts to provide better, prompt and efficient services to the customers. These initiatives were a step towards cash less society and paperless banking.

यह प्रासंगिक है कि मार्च 2015 माह में इलेक्ट्रॉनिक लेनदेनों में बैंक की हिस्सेदारी 59.62% तक पहुंच गई।

वैकल्पिक डिलीवरी चैनल

ए) इंटरनेट बैंकिंग

बैंक का इंटरनेट बैंकिंग अनुप्रयोग विश्वसनीय है। इंटरनेट बैंकिंग द्वारा लेनदेन करना एक फोन कॉल करने जैसा सरल है। ग्राहकों के पास ऑनलाइन, कॉल सेंटर के माध्यम से, शाखा के माध्यम से अथवा एटीएम के माध्यम से पंजीकरण कराने का विकल्प है। एनआरआई ग्राहक भी ऑनलाइन पंजीकरण करा सकते हैं। ऑनलाइन पंजीकरण कराने के अतिरिक्त, डेबिट कार्डधारक आईबीएस उपयोगकर्ता 'फॉरगॉट पासवर्ड' लिंक के माध्यम से अपने पासवर्ड को ऑनलाइन रीसेट कर सकते हैं। पीएनबी की इंटरनेट बैंकिंग सेवा अपने ग्राहकों को सतत रूप से निधि अंतरण एनईएफटी/आरटीजीएस के माध्यम से अंतर-बैंक विप्रेषण बिल भुगतान, ऑनलाइन शेयर ट्रेडिंग कर भुगतान (उत्पाद शुल्क, सेवा कर, एमसीए 21, प्रत्यक्ष कर, सीमा शुल्क, डीजीएफटी आदि सहित) और विभिन्न राज्यों के लिए वैट का भुगतान दान बिल भुगतान और शुल्क भुगतान, आदि विभिन्न समाकलनों की दिशा में किए जाने वाले अन्य ऑनलाइन भुगतानों के प्रयोग की ओर जाता देख रही है।

इंटरनेट बैंकिंग सेवा अपने खुदरा और कॉर्पोरेट मॉड्यूल के साथ लगभग 27.17 लाख ग्राहकों को लाभ पहुंचाती है।

बी) मोबाइल बैंकिंग

समाज के सभी समूहों की आवश्यकताओं को पूरा करने के लिए बैंक की मोबाइल बैंकिंग चार अलग-अलग प्रकार की है। बैंक की मोबाइल बैंकिंग सुविधा न केवल स्मार्ट फोन के लिए, अपित एसएमएस सुविधा युक्त निम्न प्रौद्योगिकी वाले मोबाइल फोन के लिए भी अनुकूल है। बैंक ने वित्तीय समावेशन के उद्देश्य हेतू एनपीसीआई के राष्ट्रीय एकीकृत युएसएसडी प्लेटफार्म (असंरचित पूरक सेवा डेटा) पर मोबाइल बैंकिंग सेवा का आरंभ किया है। बैंक की मोबाइल बैंकिंग सुविधा शाखाओं एटीएम एवं ऑनलाइन माध्यमों से उपलब्ध सरल पंजीकरण सुविधा के माध्यम से उपलब्ध कराई जाती है। आईबीएस के उपयोगकर्ता इंटरनेट बैंकिंग अनुप्रयोग के माध्यम से मोबाइल बैंकिंग हेतु पंजीकरण करा सकते हैं। मोबाइल एप्लिकेशन एंड्रॉयड एप्पल ब्लैकबेरी और जे2एमई मोबाइल फोन हेतु उपलब्ध है। मोबाइल बैंकिंग एनआरआई ग्राहकों के लिए भी उपलब्ध है।

साथ ही एसएमएस अलर्ट हेतु पंजीकृत ग्राहकों के लिए टोल फ्री नंबर 1800 180 2222/1800 103 2222 पर एक मिस कॉल देकर खाते के शेष की पूछताछ की सुविधा उपलब्ध है। इस संबंध में ग्राहकों से लगभग 40 लाख मिस कॉल प्रति माह प्राप्त किए जा रहे हैं।

बैंक के मोबाइल बैंकिंग पहलू को बढावा देने के लिए दिसंबर 2014 माह के दौरान मोबाइल बैंकिंग अभियान आरंभ किया गया जिसको अपार सफलता प्राप्त हुई। इस अभियान के दौरान, 6.00 लाख से अधिक नए उपयोगकर्ताओं को मोबाइल बैंकिंग हेतु नामांकित किया गया।

31 मार्च 2015 की स्थिति के अनुसार बैंक की मोबाइल बैंकिंग सेवाओं के उपयोगकर्ताओं की संख्या 8,60,997 थी तथा प्रति माह ₹1132 करोड मुल्य के 9,63,052 लेन-देन किए गए।

सी) एसएमएस अलर्ट सेवाएं

ख़ुदरा तथा कॉर्पोरेट ग्राहकों के लिए एसएमएस अलर्ट सेवाओं को सफलतापूर्वक आरंभ किया गया। शाखाओं, एटीएम, आईबीएस, मोबाइल बैंकिंग और पीओएस टर्मिनल में किए गए चिन्हित लेनदेनों (क्रेडिट/डेबिट)

It is relevant that the Bank's share of electronic transactions reached to 59.62% in the month of March 2015.

Alternative Delivery channels:

Internet Banking

The Bank has a world class Internet Banking application. On boarding to Internet Banking is as easy as doing a phone call. Customers have options to register online, through call centre, through branch or through ATMs. NRI customers may also do online registration. Apart from online registration, IBS users having debit cards can reset their passwords online, through "Forgot Password" link.

PNB's Internet Banking is witnessing a steady shift of customers for transfer of funds, inter-bank remittances through NEFT/RTGS, bill payments, online share trading, tax payments (including Excise duty, Service tax, MCA 21, Direct taxes, Customs duty, DGFT etc) and other online payments towards various integrations done such as VAT payments for various states, donations, bill payments and fee payments, etc.

The Internet Banking Service caters to around 27.17 lakh customers with its retail and corporate modules.

Mobile Banking

In order to cater the needs of all groups of the society, the Bank has four different flavors of Mobile Banking. The Mobile Banking Facility of the Bank is compatible not only with smart phones but also with low end mobiles having SMS facility. The Bank launched Mobile Banking services on National Unified USSD (Unstructured Supplementary Services Data) Platform of NPCI for the purpose of financial inclusion.

The Mobile Banking facility of the Bank is offered by way of easy registration facility available through branches, ATMs & online. IBS users can register for Mobile Banking through Internet Banking application. Mobile app is available for Android, Apple, Blackberry & J2ME mobiles. Mobile Banking is available for NRI customers also.

Further, the facility of Balance enquiry by giving a missed call to the toll free numbers 1800 180 2222/ 1800 103 2222 is available for SMS Alert registered customers. In this regard, approximately 40 lakh missed calls are being received per month from the customers.

In order to promote the Mobile Banking aspect of the Bank, Mobile Banking Campaign was launched during the month of December 2014 which was a huge success. During the campaign, more than 6.00 lakh new users enrolled for Mobile Banking.

As on 31st March 2015, the Bank had 8,60,997 mobile banking services users with number of transaction per month at 9,63,052 and value per month ₹ 1132 crore.

SMS Alert Services c)

SMS Alerts services were successfully deployed for both retail and corporate customers. SMS Alerts are generated for identified transactions (credit/debit) done at branches, ATM,

के लिए एसएमएस अलर्ट उत्पन्न किए जा रहे हैं। साथ ही, जन्मदिन मोबाइल नंबर पंजीकरण/संशोधन पता/नाम में परिवर्तन, इंटरनेट बैंकिंग ट्रांजैक्शन पासवर्ड में परिवर्तन ऋण की किस्त देय होने, अतिदेय ऋण किस्त, एफडी खाते की परिपक्वता से पूर्व, एफडी खाता परिपक्व होने, एनईएफटी (एन10) पृष्टि यूटीआर सं. से आरटीजीएस लेनदेनए मिस कॉल पर खाता शेष, आदि जैसी गैर-वित्तीय गतिविधियों के लिए भी एसएमएस अलर्ट भेजे जाते हैं। इस माध्यम का लाभ एसएमएस पुल तंत्र के तहत एसएमएस द्वारा बैंक के हमारे सम्मानीय ग्राहकों को बैंक के उत्पादों और सेवाओं के विषय में जानकारी प्रदान करने के लिए भी उठाया जा रहा है।

31 मार्च 2015 की स्थिति के अनुसारए एसएमएस अलर्ट सुविधा हेतु पंजीकृत बैंक के ग्राहकों की संख्या 3.31 करोड़ थी तथा प्रति दिन औसतन लगभग 17.32 लाख एसएमएस अलर्ट जनरेट एवं डिलीवर किए जा रहे थे।

डी) ई-लॉबी: बैंक ने देश भर में 1421 नकद जमा/मल्टीफ़ंक्शन कियाँस्क 383 इलेक्ट्रॉनिक चेक जमा मशीनें 504 कतार प्रबंधन प्रणाली 1725 पासबुक अपडेटिंग मशीनें स्थापित की हैं। ई-लॉबी में स्थापित मशीनें ग्राहकों को 24*7*365 उपलब्ध हैं। बैंक के ग्राहक अपनी सुविधा के अनुसार इनका उपयोग कर सकते हैं।

इससे आगे बढ़ते हुए, 350 कैश जमा मशीनों (सीडीएम) को खरीदने की प्रक्रिया आरंभ की गई, जिनमें से 175 मशीनें नकदी रीसाइक्लिंग अर्थात् नकदी स्वीकृति के साथ-साथ नकदी वितरण की एकाधिक कार्यक्षमताओं से युक्त बंच नोट स्वीकर्ता होंगी। इस के अतिरिक्त, 500 सीबीएस/सीटीएस सक्षम इलेक्ट्रॉनिक चेक जमा मशीनों को भी आने वाले दिनों में शाखाओं में स्थापित किया जाएगा।

स्व सेवा क्षेत्र मशीनों की उपलब्धता में सुधार करने के लिए एसएसए मशीनों की दूरवर्ती निगरानी हेतु एक रियल टाइम निगरानी साधन की शुरुआत की गई जिससे प्रभावी निगरानी की जा सके तथा डाउनटाइम को कम किया जा सके।

ई) एटीएम: वित्तीय वर्ष 2015 के दौरान, 1408 नए एटीएम स्थापित किए गए थे, जिन्हें मिलाकर 31 मार्च 2015 को कुल एटीएम नैटवर्क 8348 का हो गया। IBS, Mobile Banking and POS terminals. In addition, SMS alerts are also sent for non-financial activities like Birthdays, Mobile number registration/modification, address/name change, change of internet banking transaction password, loan installment becoming due, loan installment overdue, FD account maturing, FD account Matured, NEFT (N10) confirmation, RTGS transactions with UTR No, Balance on missed call, etc. The channel is also leveraged for providing information on Bank's products and services over SMS under the SMS Pull Mechanism to esteemed clients of the Bank.

As on 31st March 2015, the Bank had 3.31 crore customers who subscribed for SMS Alerts facility and on an average around 17.32 lakh SMS Alerts were generated and delivered per day.

d) E-lobbies: The Bank installed 1421 Cash Deposit/Multifunction Kiosk, 383 Electronic Cheque Deposit Machines, 504 Queue Management Systems, 1725 Passbook Updating Machines across the country. The machines installed in E-lobby are made available to customers 24*7*365. The customers of the Bank may access the same as per their convenience.

In a way forward, the process of procuring 350 Cash Deposit Machines (CDMs), out of which, 175 machines would be Bunch Note Accepter having multi-functionalities of cash recycling i.e. cash acceptance as well as cash dispense was started. In addition to this, 500 CBS/CTS enabled Electronic Cheque Deposit Machines would also be installed in the branches in the coming days.

In order to improve the availability of Self Service Area Machines, a real time monitoring tool for remote monitoring of SSA Machines was introduced for effective monitoring and to reduce down time.

e) **ATMs:** During FY'15, 1408 new ATMs were installed taking the total ATM network to 8348 as on 31st March 2015.

বা Annua

वार्षिक रिपोर्ट Annual Report 2014-15

एटीएम स्थलों पर धोखाधड़ी और लूटपाट की घटनाओं को रोकने के लिए ई-सर्विलेंस प्रणाली स्थापित की गई थी। 31.03.2015 तक 2249 स्थलों को ई-सर्विलेंस प्रणाली से जोड़ दिया गया था तथा उनकी निगरानी की गई थी, जबिक 891 स्थल इस प्रणाली के स्थापना के चरण में थे। विद्युत आपूर्ति बाधित होने के कारण एटीएम के डाउनटाइम को कम करने के लिए सोलर यूपीएस स्थापित किए गए थे। ऑन-लाइन एटीएम निगरानी के लिए एवं एटीएम डाउन होने के मामलों

ऑन-लाइन एटीएम निगरानी के लिए एवं एटीएम डाउन होने के मामलों में त्वरित सुधारात्मक/सुरक्षात्मक कार्रवाई करने के लिए, **ईएसक्यू** एटीएम मॉनीटरिंग सिस्टम स्थापित किया गया था।

- एफ) तात्कालिक भुगतान सेवाएं: ग्राहकों के लिए 24*7 वास्तविक समय में अंतरबैंक निधि अंतरण को सुविधजनक बनाने के क्रम में, सभी तीनों चैनलों यथा: मोबाइल बैंकिंग, इंटरनेट बैंकिंग तथा एटीएम पर तात्कालिक भुगतान सेवा (आईएसपीएस) का शुभारंभ किया गया था।
- जी) डेबिट कार्ड: बैंक ने वित्तीय वर्ष 2015 के दौरान इस क्षेत्र में कई पहल की हैं। पीएनबी रूपे डेबिट कार्ड को ई-कॉमर्स सक्षम बनाया था। ई-कॉमर्स/पीओएस लेन-देनों के लिए नए सुरक्षा उपाय किए गए। ई-लेन-देनों के लिए 3डी सुरक्षा कोड एवं पीओएस लेन-देनों के लिए पिन को आवश्यक बनाया गया था। शुरू किए गए अन्य कार्ड पीएनबी रूपे प्लेटिनम कार्ड, पनग्रेन प्रोजैक्ट के अंतर्गत राइस मिल मालिकों के लिए मिलर कार्ड, मध्य प्रदेश के नागरिकों के लिए रूपे समग्र कार्ड, राजस्थान राज्य के लिए पीएनबी भामाशाह कार्ड, कृषकों के लिए पनग्रेन रूपे डेबिट कार्ड, आढितयों एवं हरियाणा राज्य के कृषकों के लिए एचएसएएमबी कार्ड तथा पीएमजेडीवाई कार्ड हैं।
- एच) डेबिट कार्ड धारकों के लिए पीएनबी लॉयल्टी रिवार्डज प्रोग्राम:पीएनबी डेबिट कार्ड धारक प्वाइंट ऑफ सेल (पीओएस) एवं ऑनलाइन खरीद (ई-कामर्स) पर अपने सभी खर्चों के लिए रिवार्ड अंक अर्जित एवं संचित कर सकते हैं। पीएनबी रिवार्डज सदस्य अपने अंकों को www. pnbrewardz.com पर मैसर्स लायल्टी रिवार्डज रिडेम्शन प्लेटफार्म से उत्पाद व सेवाएं प्राप्त कर सकते हैं। पीएनबी ने लायल्टी अंकों को रिडेम्शन के लिए दूसरा प्लेटफार्म 'पीएनबी रिवार्डज मोबाइल एप शुरू किया है। इस मोबाइल एप की सहायता से, ग्राहक पीएनबी रिवार्डज के लिए पंजीकृत कर सकते हैं, अपने प्वाइंट्स जॉच सकते हैं, ऑन लाइन रिडीम कर सकते हैं तथा खरीद व छूट के लिए अलर्ट प्राप्त कर सकते हैं।
- हं-कॉमर्स लेन-देन: ई-शिपंग साइट जैसेिक मन्त्रा, पैक माई बैग, पे टीएम आदि के साथ टाइ-अप व्यवस्था की गई। ये साइट्स पीएनबी डेबिट कार्ड/इंटरनेट बैंकिंग के माध्यम से खरीद पर विशेष छूट प्रदान करते हैं। मार्च 2015 माह के दौरान पीएनबी डेबिट कार्ड/इंटरनेट बैंकिंग/मोबाइल बैंकिंग का उपयोग करके 39.73 लाख ई-कॉमर्स लेन-देन हुए।
- II. कोर बैंकिंग साल्यूशन (सीबीएस) का कार्यान्वयन:पीएनबी कोर बैंकिंग नैटवर्क के अंतर्गत पूरे देश में अपनी समस्त शाखाओं को 100% सीबीएस साल्यूशन प्रदान करने वाला एक अग्रणी बैंक रहा है। बैंक के पास 31.03.2015 को 1038 लाख से अधिक ग्राहक खातों सिहत 3480 केन्द्रों को कवर करते हुए 6777 सिवंस आउटलेट्स थे। ये सभी आउटलेट्स/केन्द्र समस्त ग्राहकों को सुविधजनक बैंकिंग प्रदान करते हुए कोर बैंकिंग साल्यूशंस के तहत कार्य कर रहे हैं।
- **III. चैक ट्रंकेशन प्रणाली (सीटीएस):** हार्डवेयर का उन्नयन ग्रिड सेवाशाखा (आरसीसी दिल्ली) में किया गया था एंव नई वेब पर आधारित अनुप्रयोग सॉफ्टवेयर उत्तरी ग्रिड के लिए खरीदा गया। वित्तीय वर्ष'15 के दौरान

E- Surveillance systems were installed at ATM sites to restrict the incidences of vandalism and burglaries. Till 31.03.2015, 2249 sites were connected & monitored by E- Surveillance, whereas 891 sites were under installation stage.

To decrease the downtime of ATMs on account of electricity failure, **Solar UPS** was installed.

For on line ATM monitoring and to take prompt corrective / preventive actions in case of ATMs getting down, **ESQ ATM Monitoring System** was installed.

- f) Immediate Payment Services: In order to facilitate the customers to make inter-bank fund transfers 24*7 in real time, Immediate Payment Service (IMPS) was launched on all the three channels i.e. Mobile Banking, Internet Banking and ATMs.
- g) Debit Cards: The Bank took up many initiatives during FY'15 in this field. PNB RuPay debit card was made E-commerce enabled. New security features were introduced for e-com/pos transactions. 3D secure code was made mandatory for e-transactions and PIN for POS transactions. Other cards launched are PNB RuPay Platinum Card; Miller Card for Rice Millers under Pungrain project, EMV chip based Master Nonpersonalized Debit Card, RuPay Samagra cards for Madhya Pradesh citizens, PNB Bhamashah Cards for Rajasthan State, Pungrain RuPay Debit Card for farmers, HSAMB Cards for Arhtiyas and Farmers of Haryana State and PMJDY Cards.
- h) PNB Loyalty Rewards programme for Debit Card holders: PNB Debit Card holders can earn and accumulate reward points for all their spending at Point of Sales (POS) and online purchases, (e-commerce). PNB Rewardz members can redeem their Points to get merchandise and services from M/s Loylty Rewardz redemption platform at www.pnbrewardz.com. PNB launched another platform for redemption of loyalty points i.e., "PNB Rewardz Mobile App". With the help of this Mobile App, Customers can register for PNB Rewards, Check their points, Redeem online and get alerts for Deals and Discounts.
- i) E-Commerce Transactions: Tie up arrangements were made with e-shopping sites such as Myntra, Pack my Bag, Pay TM, etc. These sites offer special discounts on purchases through PNB Debit Cards/internet banking. During the month of March 2015, 39.73 lakh e-commerce transactions took place using PNB Debit Card/Internet Banking/ Mobile Banking.
- II. Implementation of Core Banking Solution (CBS): The Bank was one of the pioneer Banks in providing 100% CBS solutions to all the branches across the country. As on 31st March 2015, the Bank had vast network of 6777 service outlets, covering 3480 centers with more than 1038 lakh Customers Accounts. All these service outlets/centers are working under Core Banking Solutions thereby extending convenient Banking to all customers.
- **III.** Cheque Truncation System (CTS): The hardware was upgraded at the Grid Service Branch (RCC Delhi) and new web based application software was procured for Northern Grid. The Bank

वेब अनुप्रयोग के माध्यम से सीटीसी (आउट वर्ड) क्लीनिंग में सभी 21 एमआईसीआर केन्द्रों से बैंक ने भाग लेना शुरू कर दिया है।

- IV. आईटी सुरक्षा: बैंक की एक सूचना सुरक्षा नीति है जिसे बोर्ड द्वारा स्वीकृत किया गया था और नवीनतम प्रवृत्तियों एवं सर्वोतम प्रथाओं के अनुसार अद्यतन रखने के लिए इसकी वार्षिक रूप से समीक्षा की जाती है। इसके अतिरिक्त सूचना प्रणाली सुरक्षा आर्किटेक्चर कार्यान्वयन समिति (आईएसएसएआईसी) की सूचना सुरक्षा स्थिति के कार्यान्वयन की समीक्षा और तत्सम्बन्धी सलाह देने हेतु मासिक आधार बैठक की जा रही हैं।
 - ए. कारोबार निरंतरता योजना एवं आपदा बहाली (बीसीपी एवं डीआर) शाखाओं में किसी भी आपातकालीन स्थिति में निर्बाध रूप से ग्राहक सेवा प्रदान करने के लिए बैंक के पास एक सुपरिभाषित कारोबार निरंतरता योजना है। बैंक के पास सुपरिभाषित रिकवरी टाइम ऑब्जेक्टिव (आरटीओ) एवं रिकवरी प्वाइंट ऑब्जेक्टिव (आरपीओ) सिंहत अपने डाटा सेंटर की पूर्णत: ऑपरेशनल डिजास्टर रिकवरी साइट (डीआरएस) है। इसकी कार्यात्मक तत्परता की जाँच करते रहने के लिए ड्रिल को नियमित रूप से आयोजित किया जाता है। डी आर साइट को 28 महत्वपूर्ण अनुप्रयोगो हेतु उपलब्ध कराया गया था।
- बी. सूचना सुरक्षा पर गोपालकृष्ण कमेटी की सिफारिशें: बैंक ने गोपालकृष्ण कमेटी की सिफारिशों को कार्यान्वित करने के लिए कदम उठाए हैं। कई कार्यवाही बिन्दु जैसे जोखिम प्रबन्धन का सूचना सुरक्षा से तालमेल करना, आईटी बैलेंस स्कोर कार्ड का निरूपण, सेवा मूल्यांकन मैट्टिक्स आदि का अनुपालन किया जा चुका है।

6. प्रबन्धन सूचना प्रणाली

इंटरप्राइज-वाइड डाटा वेयरहाउस (ईडीडब्ल्यू) 2008 में लागू किया गया था। ईडीडब्ल्यू स्थापन ने विनियामक/वैधानिक रिपोर्टिंग के साथ ही विश्लेषणात्मक प्रयोजनों के लिए आवश्यक डाटा की सुलभता की सुविधा प्रदान की है। इससे फील्ड अधिकारियों के कार्य का बोझ काफी मात्रा में घटा है तथा शीर्ष प्रबन्धन को समायोजित निर्णय लेने में सहायता मिली थी।

लैडर(लोन्स एंड एडवांसेस डाटा डेस्क फार ईवेलुएशन एंड रिपोर्टस) सिस्टम के माध्यम से वेसल-।।। के तहत ऋण जोखिम के लिए मानकीकृत दृष्टिकोण क्रियान्वित किया था, जो नियामक के दिशानिर्देशों के अनुसार ऋणों एवं अग्रिमों के सम्बन्ध में जोखिम भारित आस्तियों (आरडब्ल्युए) की गणना करने में सक्षम है।

इसके अतिरिक्त, सभी ऋण खातों डाटा चार ऋण सूचना कम्पनियों अर्थात् सिविल, इक्वीफैक्स, एक्सपीरियन एवं हाईमार्क को लैडर प्रणाली से मासिक आधार पर भेजा जा रहा था। ऋण सम्बन्धी निर्णय लेने के लिए बैंक के इन्ट्रानेट (सीबीएस) के उपयोग से ऋण सूचना रिपोर्ट (सीआईआर) प्राप्त करने हेतु शाखाओं को सक्षम बनाने के लिए 2012 से ब्यूरो वन साल्यूशन कार्य कर रहा था। वित्तीय वर्ष 2015 के दौरान उपभोक्ता श्रेणी के अंतर्गत भावी ऋणकर्ताओं की लगभग 13,30,563 सीआईआर और वाणिज्यिक श्रेणी के अंतर्गत 25996 सीआईआर सिबिल, एक्सपीरियन, हाई मार्क तथा इक्वीफेक्स डाटा बेस से प्राप्त की गई। बैंक को सेन्ट्रल रजिस्ट्री में साम्यिक बंधक का विवरण दर्ज कराना आवश्यक था। तदनुसार, 31 मार्च 2015 तक बैंक द्वारा सीईआरएसएआई में लगभग 3.67 लाख अचल सम्पतियों का पंजीकरण कराया गया था। विभिन्न जाँच सूचियों के सत्यापन के द्वारा ग्राहक बनाने तथा निध अंतरण के समय ग्राहकों को स्कैन करने के लिए एंटी मनी लॉड्रिंग साल्युशन कार्यीन्वित किया गया था।

started participating from all 21 MICR centers in CTS (outward clearing) through web-based application during FY'15.

IV. IT Security: The Bank has an Information Security Policy which was approved by the Board and reviewed each year to keep it updated as per latest trend and best practices. In addition to this, Information System Security Architecture Implementation Committee (ISSAIC) meetings are being held on monthly basis to review & recommend implementation of Information security posture.

a. Business Continuity Plan & Disaster Recovery (BCP & DR)

The Bank has well defined Business Continuity Plan (BCP) to provide un-interrupted Customer Services in case of any exigency. The Bank has fully operational Disaster Recovery Site (DRS) of its Data Centre with well defined Recovery Time Objective (RTO) and Recovery Point Objective (RPO). DR drill is conducted regularly to keep testing its functional preparedness. DR site was available for 28 critical applications.

b. Gopalakrishna Committee Recommendations or Information security

The Bank initiated steps for implementation of the recommendations of Gopalakrishna Committee. Various action points such as realignment of Information Security to Risk Management, Formulation of IT Balance Score Card, Service Valuation matrix etc. have already been complied with.

6. Management Information System

Enterprise-wide Data Warehouse (EDW) was implemented in 2008. EDW set up facilitated ready access to data required for Regulatory/Statutory reporting and additionally for analytical purposes. This reduced workload of field functionaries to a considerable extent and was assisting Top Management in taking timely decisions.

Standardized Approach for Credit Risk under Basel – III was implemented through LADDER (Loans and Advances Data Desk for Evaluation & Reports) system enabling calculation of Risk Weighted Assets (RWAs) in respect of Loans & Advances as per guidelines of the regulator.

Apart from this, data of all loan accounts was being transmitted to four Credit Information Companies (CICs) i.e. CIBIL, EQUIFAX, EXPERIAN & HIGH MARK on monthly basis from Ladder System. Bureau One solution was put in place since 2012 enabling the branches to draw Credit Information Reports (CIRs) using Bank's intranet (CBS network) for taking credit related decisions. Around 13,30,563 CIRs of prospective borrowers under Consumer category and 25,996 CIRs under Commercial category were drawn from CIBIL, Experian, High Mark & Equifax databases during FY'15.

The Bank was required to register the particulars of equitable mortgages with Central Registry. Accordingly, around 3.67 lakh Immovable Properties (IPs) were registered with CERSAI by the Bank till 31st March 2015.

Anti Money Laundering solution was implemented to scan the customers at the time of customer acquisition and fund transfer by verifying various watch lists. The system also helped in submitting different reports to FIU and other regulatory bodies.

7. मानव संसाधन प्रबन्धन

बैंक अपने कर्मचारियों को अति महत्वपूर्ण एवं मूल्यवान आस्ति के रूप में मान्यता देता है। मार्च 2015 के अंत में अनुषींगयों सहित कर्मचारियों की कुल संख्या 68,290 थी।

संवर्गवार कर्मचारियों की संख्या

संवर्ग	मार्च 2014		मार्च 2015	
	संख्या	कुल स्टाफ	संख्या	कुल स्टाफ
		का %		का %
अधिकारी	23811	36.33	24701	36.17
लिपिक	26864	40.98	27832	40.75
अधीनस्थ स्टाफ (पीटीएस सहित)	14866	22.69	15757	23.08
जोड़	65541		68290	

वर्ष के दौरान बैंक ने मानवशक्ति नियोजन, भर्ती, उत्तराधिकार नियोजन, नेतृत्व विकास और कर्मचारी कल्याण के क्षेत्र में कई कदम उठाए हैं।

मानवशक्ति नियोजन

वित्तीय वर्ष 2015 के लिए, भविष्य में होने वाली सेवानिवृत्तियों, भावी शाखा/गतिविधि, व्यवसाय विस्तार तथा अन्य जरूरतों को ध्यान में रखते हुए, मानवशक्ति नियोजन को वैज्ञानिक तरीके से समय पर पूर्ण कर लिया गया था। योजना के अनुसार 8749 रिक्तियाँ निर्धारित की गई थी, इनमें से 5680 भर दी गई थी और 1433 रिक्तियों की पहचान लिपिकीय संवर्ग के लिए की गई, जिसमें से 1087 आंतरिक प्रोन्ती के द्वारा भरी गई थी।

इसी प्रकार, योजना के अनुसार 1453 रिक्तियाँ अधिकारी वर्ग में और 5273 रिक्तियाँ की सीधी भर्ती के द्वारा भरे जाने के लिए पहचान की गई। उक्त में से 1110 रिक्तियाँ अधिकारी संवर्ग में और 3715 रिक्तियाँ लिपिकीय संवर्ग में भरी गई थी। इसके अतिरिक्त, 2708 रिक्तियाँ अधीनस्थ संवर्ग में सीधी भर्ती के द्वारा भरी गई, जिसमें से 1760 रिक्तियाँ में नियुक्ति हो गई थी।

भर्ती नियोजन

बोर्ड द्वारा अनुमोदित मानवशक्ति नियोजन के आधार पर, विज्ञापन की तिथि से, नए भर्तियों की नियुक्ति की तिथि तक संपूर्ण योजना की रूपरेखा और एक व्यापक भर्ती योजना को अग्रिम रूप से अंतिम रूप दिया गया था ताकि एक समयबद्ध तरीके से इस परियोजना को पूरा करना सुनिश्चित किया जा सके। भर्ती के बाद कार्यग्रहण में तत्काल हुई कमी के साथ समन्वय किया गया।

उत्तराधिकार नियोजन

भावी वर्षों के दौरान होने वाली सेवानिवृत्तियों के कारण मानव संसाधन में महत्वपर्ण पदों पर आने वाले संभावित अंतर को कम करने के लिए बैंक ने नेतृत्व विकास फोरम (एलडीएफ) बनाया है। यह फोरम स्केल -VI में उप महाप्रबंधक (डीजीएम), स्केल में सहायक महाप्रबंधक(एजीएम) और स्केल-।∨ में मुख्य प्रबंधक के लिए बनाए गए थे। इन फोरम की सहायता से बैंक में विभिन्न महत्वपूर्ण पदों के लिए उनकी कुशलता एवं अभिक्षमता को ध्यान में रखते हुए संभावित उत्तराधिकारियों की पहचान करेगा। चिन्हित अधिकारियों को भविष्य के लिए नेतृत्व भूमिका हेतृ तैयार किया गया।

विशेषज्ञता के प्रत्येक क्षेत्र में उपलब्ध कार्यपालकों को चित्रित किया गया तथा प्रत्येक कार्यपालक को वैकल्पिक उपयोग के क्रम में विशेषज्ञता के कम से कम 2 क्षेत्रों में समर्थ करने का प्रयास था।

Human Resources Management

The Bank recognizes its employees as the most vital and valuable asset. Total number of employees including those in the subsidiaries was 68,290 at the end of March 2015.

Cadre-wise Staff Strength

CADRE	Marc	March 2014		1 2015
	Number	Number %age of Total staff		%age of Total staff
Officer	23811	36.33	24701	36.17
Clerks	26864	40.98	27832	40.75
Sub Staff (incl. PTS)	14866	22.69	15757	23.08
Total	65541		68290	

The Bank took up several initiatives during the year in the areas of Manpower Planning, Recruitment, Succession Planning, Leadership Development and Staff Welfare.

Manpower Planning

For FY'15, the Manpower Plan was finalised well in time in a scientific manner, properly taking care of impending retirements, future branch openings/activity, business expansions & other requirements. As per plan 8749 vacancies were identified in Officer cadre, of which 5680 were filled and 1433 vacancies were identified for clerical cadre of which 1087 were filled by way of Internal promotions.

Similarly, as per Plan 1453 vacancies in Officer Cadre and 5273 vacancies were identified to be filled up by Direct Recruitment. Out of above, 1110 vacancies in Officer cadre and 3715 vacancies in clerical cadre were filled up. Further, 2708 vacancies in Subordinate Cadre were to be filled up by Direct Recruitment, of which 1760 vacancies were filled.

Recruitment Planning

Based on the Manpower Plan for 2015-16 approved by the Board, an extensive recruitment Plan was prepared and blueprint of the whole project from the date of advertisement till the date of joining of the new recruits, was finalised well in advance so as to ensure completion of the projects in a time bound manner. Joinings after recruitment were kept aligned with the immediate shortages.

Succession Planning

In order to address the Human Resource gaps arising in critical positions due to retirements in the coming years, the Bank created Leadership Development Forums (LDF). These forums were formed for Dy. General Managers (DGMs) in Scale-VI, Assistant General Managers (AGMs) in Scale-V and Chief Managers (CMs) in Scale-IV. With the help of these forums, the Bank identified potential successors for various critical positions in the Bank considering their skills and aptitude. Identified officers were being groomed for future leadership roles.

The Executives available in each area of specialization were mapped and effort was on to equip each Executive with minimum 2 areas of specialization in order to have alternate utilization.

कर्मचारियों की आयु प्रोफाइल

सावधानीपूर्वक नियोजन एवं मानव संसाधन विकास योजना के निष्पादन के परिणामस्वरूप, बैंक ने गत तीन वर्षों में आवश्यकता पर आधारित व्यापक भर्ती को अपनाया है जिसके परिणामस्वरूप कर्मचारियों की आयु प्रोफाइल में परिवर्तन आया है। पिछले कुछ वर्षों के दौरान संवर्गवार औसत आयु में परिवर्तन नीचे दिया गया है:

को औसत आयु	अधिकारी	लिपिक	अधीनस्थ स्टाफ	सभी
31 मार्च 2010	50.18	49.82	46.89	49.29
31 मार्च 2011	50.37	49.62	45.91	49.02
31 मार्च 2012	50.14	44.93	44.48	46.75
31 मार्च 2013	49.49	44.70	42.41	45.96
31 मार्च 2014	49.12	43.00	40.54	44.66
31 मार्च 2015	48.22	41.08	38.79	43.13

पिछले वर्षों के दौरान सभी संवर्गों में कर्मचारियों की औसत आयु में गिरावट आई है। यह भी ध्यान देने योग्य है कि इस वर्ष के दौरान 31.03.2015 को औसत आयु में कमी हुई है।

स्टाफ के लिए कल्याणकारी योजनाएं

बैंक ने स्टाफ के लिए अपनी 13 कल्याणकारी योजनाएं वित्तीय वर्ष 2014-15 में भी जारी रखी। इन योजनाओं की निगरानी और समय-समय पर योजनाओं में सुधार के लिए एक कोर वर्किंग ग्रुप की स्थापना की गई है। कोर वर्किंग ग्रुप की बैठक समय-समय पर आवश्यकतानुसार आयोजित की जाती है।

आरक्षण नीति

बेंक सरकार द्वारा समय-समय पर यथानिर्धारित अनुसूचित जातियों, अनुसूचित जनजातियों और अन्य पिछड़ा वर्ग के लिए आरक्षण नीति का पालन करता है। अनु, जा./अनु, ज. जा./अ. पि. व. के कर्मचारियों की 31 मार्च 2014 एंव 31 मार्च 2015 को विभिन्न संवर्गों में स्थिति निम्नप्रकार है:

अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग के कर्मचारियों की संख्या

संवर्ग	मार्च 2014				मार्च 2015	;
	अ.जा. अ.ज.जा. अ.पि.व.		अ.जा.	अ.ज.जा.	अ.पि.व.	
अधिकारी	4400	1496	1710	4815	1673	2163
लिपिक	5153	1243	3714	5459	1321	4848
अधीनस्थ स्टाफ (पीटीएस सहित)	6338	828	2675	6633	903	3110
कुल	15891	3567	8099	16907	3897	10121

बैंक ने 'पीएनबी परिवार' के नाम से पीपुल साफ्ट पैकेज का उपयोग किया जिसमें सभी कर्मचारियों का व्यापक डाटाबेस शामिल है। इसने कर्मचारी संबंधी कार्यों जैसे कर्मचारी कल्याणकारी सुविधाओं, विभिन्न प्रतिपूर्तियों, स्थानांतरण/तैनाती, अवकाश नियमों, ओवरटाइम भुगतान, वेतनमान का फिटमेंट, सेवानिवृत्ति देयों आदि के लिए बैंक को तकनीक के प्रभावी उपयोग में सक्षम बनाया है। सभी कर्मचारियों का वेतन केन्द्रीकृत रूप से एचआरएमएस के माध्यम से ऑनलाइन क्रेडिट किया जा रहा है तथा साथ-साथ उसी दिन ऋणों की कटौती भी की जा रही थी। वित्तीय वर्ष 2013 से टीईजी-VI तक पीएएफ प्रस्तुति/मूल्यांकन ऑनलाइन कर दिया गया था।

Age Profile of the Employee

As a result of the carefully planned & executed Human Resource Development Plans, the Bank undertook need based extensive recruitment in the last three years which also resulted in changes in employee age profile. The movement of cadre-wise average age in the last few years is as under:

Average age as on	Officer	Clerical	Sub-staff	All
31st March 2010	50.18	49.82	46.89	49.29
31st March 2011	50.37	49.62	45.91	49.02
31st March 2012	50.14	44.93	44.48	46.75
31st March 2013	49.49	44.70	42.41	45.96
31st March 2014	49.12	43.00	40.54	44.66
31st March 2015	48.22	41.08	38.79	43.13

The average age of employees in each cadre came down over the years. It is also noticeable that average age as on 31.03.2015 came down during the year.

Welfare Schemes for Staff

The Bank continued with its 13 Welfare Schemes for staff for the financial Year 2014-15 as well. A Core Working Group is set up to monitor the schemes and make improvement in schemes from time to time. Meeting of the Core Working Group is held from time to time and is need based.

Reservation Policy

The Bank follows the reservation policy for SCs, STs and OBCs as prescribed by the the Government from time to time. The position in respect of SC/ST/OBC employees in different cadres as on 31st March, 2014 and 31st March, 2015 is as under:

Strength of SC/ST/OBC Employee

CADRE	MA	MARCH 2014			ARCH 20	15
	SC	ST	OBC	SC	ST	OBC
Officer	4400	1496	1710	4815	1673	2163
Clerks	5153	1243	3714	5459	1321	4848
Sub Staff (incl. PTS)	6338	828	2675	6633	903	3110
Total	15891	3567	8099	16907	3897	10121

The Bank used People Soft Package in the name of 'PNB Parivar' which contains exhaustive database of all the employees. It enabled the Bank to effectively utilize technology for all employee related tasks like staff welfare benefits, various reimbursements, transfer/postings, leave rules, overtime payment, fitment of salary, terminal dues etc. Salary was also being credited online through HRMS centrally in respect of all employees and loan deductions were simultaneously being made on the same day. PAF submission/ assessment of Officers upto TEG-VI was made online from FY'13.

औद्योगिक संबंध

बैंक में कर्मचारी/अधिकारी एसोसिएशन द्वारा उठाए गए मुद्दों पर तत्काल कार्रवाई किए जाने से औद्योगिक संबंध सौहार्द्रपूर्ण बने हुए थे। विभिन्न मुद्दों पर चर्चा करने के लिए कदम उठाने हेतु वर्ष के दौरान बहुसंख्य ऑफिसर्स एसोसिएशन/कामगार यूनियन के प्रतिनिधियों के साथ विभिन्न बैठकों का आयोजन किया गया और समस्याओं का समाधान किया गया।

प्रशिक्षण गतिविधियाँ

बैंक की प्रशिक्षण प्रणाली सभी स्तरों पर स्टाफ के ज्ञान, कौशल और मनोवृत्ति संवर्धन के लिए प्रभावी ढंग से कार्य कर रही है जोिक ग्राहक केन्द्रित और प्रौद्योगिकी संचालित बैंक में रूपांतरित होने के निगमित उद्देश्य के अनुरूप है।

बैंक के पास त्रिस्तरीय प्रशिक्षण प्रणाली स्थापित है जिसमें एक सर्वोच्च स्तरीय प्रशिक्षण केन्द्र दिल्ली मुख्यालय में है। इस केन्द्र का नाम ''केन्द्रीय स्टाफ कालेज'' (सीएससी) है जो सिविल लाइंस, दिल्ली के शांत वातावरण में स्थित है। यह उच्च/वरिष्ठ/मध्यम प्रबंधन संवर्ग के अधिकारियों की प्रशिक्षण आवश्यकताओं की पूर्ति ''अखिल भारतीय'' स्तर पर करता है। तीन क्षेत्रीय स्टाफ कालेज (आर एस सी) मुम्बई, लखनऊ तथा चण्डीगढ़ के महत्वपुर्ण एवं रणनीतिक शहरों में स्थित हैं। ये वरिष्ठ/मध्यम/किनष्ठ प्रबंधन के अधिकारियों के साथ-साथ कर्मचारी तथा अधीनस्थ स्टाफ की प्रशिक्षण आवश्यकताओं को परा करते हैं। इसके अतिरिक्त सात अंचल प्रशिक्षण केन्द्र (जैडटीसी) देशभर में देहरादून, नई दिल्ली, जयपुर, कोलकाता, कोझिकोड, लुधियाना तथा पटना में कार्यरत हैं और मध्यम/ किनष्ठ प्रबंधन ग्रेड अधिकारियों, लिपिकीय व अधीनस्थ स्टाफ की प्रशिक्षण आवश्यकताओं को पुरा करते हैं। सुचना एवं प्रौद्योगिकी के बैंक की रीढ होने के नाते. बैंक का एक विशिष्ट प्रशिक्षण केन्द्र फरीदाबाद में स्थित है जो सचना प्रौद्योगिकी के क्षेत्र में अधिकारियों की प्रशिक्षण आवश्यकताओं को पुरा कर रहा है। दुसरी स्वायत्त संस्था पीएनबी सुचना व प्रौद्योगिकी संस्थान (पीएनबी आईआईटी) के नाम से लखनऊ में स्थापित है जो विभिन्न बैंकों के अधिकारियों के लिए बैंकिंग प्रौद्योगिकी पर आईटी कार्यक्रम संचालित करने के साथ बैंक के लिए एक विशेष चैनल भी चलाते हैं।

बेंक अपने विभिन्न संवर्गों के अधिकारियों को विशिष्ट क्षेत्रों में प्रतिष्ठित बाह्य प्रशिक्षण संस्थानों के माध्यम से भारत तथा विदेश दोनों में प्रशिक्षण देता है जैसे एएससीआई हैदराबाद, सीओडी हैदराबाद, आईडीआरबीटी हैदराबाद, एनआईबीएम पूणे, सीएबी (आरबीआई) पूणे, आईआईएम लखनऊ, आईएमआई नई दिल्ली, आईआईएम अहमदाबाद, सीएएफआरएएल मुम्बई, आईआईबीएफ मुम्बई, फेडाई, एमडीआई और एनआईबीएससीओएम, बर्ड लखनऊ, आईआईबीएम गुवहाटी आदि।

वर्ष 2014-15 में बड़े पैमाने पर हुई भितयों को ध्यान में रख कर, सभी नए चयनित अधिकारियों एवं कर्मचारियों के लिए फील्ड में उनकी नियुक्ति से पूर्व उन्हें शाखा के लिए उपयुक्त बनाने हेतु 1 से 30 सप्ताह के 'प्रवेश प्रशिक्षण कार्यक्रम' आयोजित किए गए थे। इसके अतिरिक्त मौजूदा कर्मचारियों के लिए क्रेडिट, कृषि, एसएमई, विदेशी विनिमय, सूचना प्रौद्योगिकी, एनपीए प्रबन्धन, जोखिम प्रबन्धन आदि जैसे प्रमुख विषयों के प्रशिक्षण आयोजित किए गए। उच्च ग्रेड/स्केल में प्रोन्नति हेतु इच्छुक समस्त अनुसूचित जाति/अनुसूचित जनजाति के कर्मचारियों को पदोन्नति पूर्व प्रशिक्षण प्रदान किए गए। इसी प्रकार, विभिन्न ग्रेड/स्केल में नव पदोन्नत अधिकारियों को कार्यात्मक और प्रबन्धन कौशल क्षेत्रों में पदोन्नति पश्चात् प्रशिक्षण प्रदान किया गया तािक वे अधिक उत्तरदाियत्व लेने हेतु सक्षम हो सकें। इसके अलावा, घरेलू संकाय के प्रशिक्षण कौशल को बढ़ाने हेतु संकाय विकास कार्यक्रमों (एफडीपी) का भी आयोजन किया गया।

Industrial Relations

Industrial Relations in the Bank continued to be cordial with issues raised by Workmen Union/Officers' Association being attended to immediately. Various meetings were held with the representatives of the majority Officers' Association/ Workmen Union during the year to discuss various issues and take steps to resolve the same.

Training Activities

The Training system of the Bank is functioning effectively for enrichment of Knowledge, Skills and Attitude of the staff at all levels in line with the organizational objective to transform the Bank to a customer centric and technology driven.

The Bank has a three tier training set up comprising of one apex level training centre at its Headquarters in Delhi. The centre named as 'Central Staff College' (CSC) is located in the serene environments at Civil Lines, Delhi. It caters to the training needs of Top/Senior/Middle Management Grade officers on 'All India' basis. Three Regional Staff Colleges (RSCs) are located at strategically important cities i.e., Mumbai, Lucknow and Chandigarh. They cater to the training needs of Senior/ Middle/Junior Management officers as well as workman & sub staff. In addition, seven Zonal Training Centres (ZTCs) are also functioning across the country at Dehradun, New Delhi, Jaipur, Kolkata, Kozhikode, Ludhiana and Patna. These ZTCs are looking after the training needs of Middle/Junior Management Grade officers, Clerical and subordinate Staff. Information & Technology being the backbone of banking, the Bank has one exclusive IT Training Centre located at Faridabad catering to training needs of officers in the areas of Information Technology. Another autonomous Institute named PNB Institute of Information & Technology (PNB IIT), located at Lucknow which in addition to conducting IT programmes on Banking Technology for officials of various banks also runs an exclusive channel for the Bank

The Bank also imparts training to its officers in different Grades in specialized areas through outside training institutions of repute both in India & abroad viz. ASCI Hyderabad, COD Hyderabad, IDRBT Hyderabad, NIBM Pune, CAB (RBI) Pune, IIM Lucknow, IMI New Delhi, IIM Ahmedabad, CAFRAL Mumbai, IIBF Mumbai, FEDAI, MDI and NIBSCOM, BIRD Lucknow, IIBM Gauhati, etc.

In view of large scale recruitments in 2014-15 also, 'Induction Training Programmes' of 1-30 weeks were conducted for all newly recruited Officers and workmen to make them branch ready before joining their duties in the field. In addition, for the existing employees' trainings in key subject areas like Credit, Agriculture, SME, Foreign Exchange, Information Technology, NPA Management, Risk Management, etc. were conducted. All SC/ST employees aspiring for promotion to higher grade/ scale were provided Pre-promotion trainings. Similarly newly promoted officials in different Grade/Scale were covered under post promotion trainings both in Functional & Management skill areas so as to equip them to take up higher responsibilities. Besides, Faculty Development Programmes (FDP) were also organized for enhancing the training skills of in-house Faculty of the Bank.

इसके अतिरिक्त बैंक में उत्तराधिकार नियोजन के अंगस्वरूप तथा विरिष्ठ/शीर्ष प्रबन्धन ग्रेड अधिकारियों में नेतृत्व गुणों को बढ़ाने के लिए एक प्रतिष्ठित प्रशिक्षण संस्थान 'मैसर्स फ्रैंकिलन कोव' से कम्पनी कार्यक्रमों में बैंक ने 3 कार्यपालक कौशल विकास कार्यक्रम संस्थापित किए, जिसमें 94 सहायक महाप्रबन्धकों व उप महाप्रबन्धकों ने भाग लिया। केन्द्रीय स्टाफ कॉलेज ने भी 13 एमडीपी कार्यक्रम किए, जिसमें 437 वरिष्ठ अधिकारियों को प्रशिक्षण प्रदान किया गया था।

बेंक की प्रशिक्षण नीति प्रत्येक वर्ष 50% कर्मचारियों को प्रशिक्षण प्रदान करने पर कार्य करती है। इस उद्देश्य को पूरा करने के लिए वित्तीय वर्ष 2015 के दौरान, बैंक ने 48421 कर्मचारियों को इन-हाउस प्रशिक्षण के माध्यम से 167593 श्रम दिवसों का प्रशिक्षण प्रदान किया। इसके साथ ही, 9263 श्रम दिवस प्रशिक्षण में 2053 अधिकारियों ने भारत और विदेशों में स्थित प्रतिष्ठित बाहृय संस्थानों में प्रशिक्षण प्राप्त किया।

ऑन-लोकेशन प्रशिक्षण

बैंक की प्रशिक्षण नीति के अनुसार 468 ऑन लोकेशन कार्यक्रम आयोजित किए गए थे जिनमें अग्रिम पंक्ति के कर्मचारियों तथा पार्ट टाइम सफाई कर्मचारियों के लिए सॉफ्ट स्किल्स, एलएपीएस, नवीन सूचना प्रौद्योगिकी पहलों, वैकल्पिक डिलीवरों चैनलों तथा मोबाइल बैंकिंग पर कार्यक्रम, एनपीए प्रबन्धन, क्रेडिट रेटिंग, जोखिम मूल्यांकन और ई-नीलामी आदि सहित विभिन्न छोटे मॉड्यूल्स पर 11114 कर्मचारियों को प्रशिक्षण प्रदान किए गए थे।

र्ड-लर्निंग

बैंक की प्रशिक्षण प्रणाली कर्मचारियों को प्रशिक्षण की वृहद पहुँच प्रदान करने के लिए तकनीकी का व्यापक उपयोग करती है। यहाँ एक विशिष्ट नॉलेज सेंटर वेबसाइट है, जिसमें प्रधान कार्यालय के सभी प्रभागों के ई-परिपत्रों सिहत नवीनतम बैंकिंग एवं आर्थिक अपडेट की एक नॉलेज रिपॉजिटरी है। यह वेबसाइट सीबीएस नेटवर्क और इंटरनेट दोनों के माध्यम से स्टाफ को उपलब्ध है।

बैंक का विशेष ई-लर्निंग मंच "पीएनबी ज्ञानोदय" देश भर में और विदेशों में सभी कर्मचारियों को 24X7 के लिए सुलभ है। यह ई-लर्निंग की एक इंटरेक्टिव विधि है जो विभिन्न फोकस क्षेत्रों यथा क्रेडिट, विदेशी विनिमय, रिटेल बैंकिंग, सीबीएस/आईटी, केवाईसी, एएमएल, विपणन, जोखिम प्रबन्धन, एनपीए का समाधान आदि पर बैंकिंग विषयों को कवर करती है।

शाखा एवं कार्यालय नेटवर्क घरेलू उपस्थिति

31.03.2015 को बैंक के पास 6560 शाखाओं का सबसे बड़ा नेटवर्क है। इनमें एक विस्तार पटल भी है। बद्रीनाथ (उतराखण्ड) में एक विस्तार पटल को छोड़कर सभी विस्तार पटलों को पूर्ण शाखा में परिवर्तित कर दिया गया था। Further, as a part of succession planning in the Bank and to enhance Management qualities amongst Senior/Top Management Grade Officers, the Bank constituted 3 Executive Skills Development Programmes, from "M/S Franklin Covey" a reputed training institute in which 94 AGMs & DGMs participated. CSC also conducted 13 MDP Programmes in which 437 Senior Officials were imparted training.

Training Policy of the Bank envisages a training reach of 50% of employees every year. Towards fulfillment of this objective, during FY'15, the Bank imparted 167593 man days training to 48421 employees through in-house training. In addition, 9263 man days training was imparted to 2053 officers at reputed outside Institutes in India and abroad.

On Location Training

As per Training Policy of the Bank, 468 on-Location programmes were conducted, in which 11114 employees were imparted training on different small modules, including Soft Skills for front line Staff & Part Time Sweepers, LAPS, New IT Initiatives, programmes on Alternative Delivery Channels & Mobile Banking, NPA Management, Credit Rating, Risk assessment and e-Auction, etc.

e-Learning

Training system of the Bank makes extensive use of technology for facilitating greater training reach of the staff. There is exclusive Knowledge Centre website, comprising of e-circular of all HO Divisions, knowledge repository of latest banking and economic updates. This web-site is available to the staff both through CBS network as well as via internet.

'PNB Gyanuday', the Bank's exclusive e-learning platform is accessible 24 X 7 to all employees across the country & abroad. This is an interactive mode of learning that covers Banking topics on various focus areas viz. Credit, Foreign Exchange, Retail Banking, CBS/IT, KYC, AML, Marketing, Risk Management, Resolution of NPAs, etc.

8. Branch and Office Network

Domestic Presence

The Bank has one of the largest branch networks of 6560 as on 31.03.2015. It included one Extension Counter also. All the Extension Counters except one at Badrinath (Uttrakhand) were upgraded into full fledged branches.

अंतर्राष्ट्रीय उपस्थिति

बैंक की 9 देशों में अंतर्राष्ट्रीय उपस्थिति है, जिसमें 3 शाखाएं (2 हांगकांग में और एक डीआईएफसी, दुबई में), 3 प्रतिनिधि कार्यालय शंघाई (चीन), दुबई (यूएई) एवं सिडनी (आस्ट्रेलिया), 3 अनुषंगी (लंदन, कजाखस्तान और भूटान) तथा नेपाल में एक संयुक्त उपक्रम बैंक शामिल है। बैंक की मुम्बई में एक आफशोर बैंकिंग युनिट भी थी।

नर्ड दिशा

बैंक ने सिडनी, आस्ट्रेलिया में प्रतिनिधि कार्यालय को पूर्ण शाखा में उन्नयन के लिए आस्ट्रेलिया में आवेदन किया हुआ है एवं शंघाई, चीन में प्रतिनिधि कार्यालय के एक शाखा में उन्नयन के लिए कार्यवाही भी कर रहा है।

बैंक ने नियामक और इन्वेस्टमेंट बोर्ड बांग्लादेश से बांग्लादेश में प्रतिनिधि कार्यालय खोलने की अनुमित प्राप्त कर ली है। बैंक को यंगून, म्यानमार में एक प्रतिनिधि कार्यालय खोलने की अनुमति भी नियामक से मिल गई है।

इसके अतिरिक्त, बैंक मोजाम्बीक, साउथ अफ्रीका, श्रीलंका व ब्राजील में उपस्थिति दर्ज करने की संभावनाएं भी तलाश रहा है।

अंतर्राष्ट्रीय बैंकिंग

अपनी 228 अधिकृत विदेशी विनिमय शाखाओं विनिमय ब्यूरो व व्यापार वित्त परिचालनों के लिए एक विदेशी विनिमय केन्द्रीकृत बैक आफिस के माध्यम से बैंक ने 6% वार्षिक वृद्धि दर्शाते हुए वित्तीय वर्ष 2015 के लिए रू0 1,36,728 करोड़ का फोरेक्स टर्नओवर दर्ज किया है।

इसके अतिरिक्त, बैंक ने अंतर्राष्ट्रीय सेवा शाखा, नई दिल्ली के माध्यम से रू० 55488.06 करोड का प्रेषण प्राप्त किया था। यह सभी आवक प्रेषणों के लिए नोडल कार्यालय है। बैंक ने रूपया आहरण व्यवस्था के अंतर्गत एक्सचेंज हाउस से अपने टाई-अप का विस्तार भी किया है। बैंक ने रुपया आहरण व्यवस्था के तहत विनिमय गृहों के साथ अपने गठजोड में भी बढोत्तरी की है जिससे अब तक यह संख्या 35 (गल्फ में 30, आस्ट्रेलिया में 1 एवं सिंगापुर तथा यूएसए प्रत्येक में दो-दो) तक पहुँच गयी है। बैंक के ग्राहकों के खाते में तत्काल क्रेडिट के अतिरिक्त (पीएनबी फ्लैश रेमिट/पीएनबी इंस्टक्रेडिट), बैंक ने आईएमपीएस प्लेटफार्म पर स्थित अन्य बैंकों के ग्राहकों को त्वरित क्रेडिट उपलब्ध कराने के लिए भारतीय राष्ट्रीय भुगतान निगम (एनपीसीआई) के साथ साझेदारी में तत्काल भुगतान की सेवा (आईएमपीएस) का शुभारंभ किया है। त्वरित और सरलता से धन हस्तांतरण के लिए धन अंतरण सेवा योजना (एमटीएसएस) के अंतर्गत बैंक की 6 धन अंतरण संगठनों के साथ व्यवस्था भी हैं।

10. परिचालन प्रभाग

पीएनबी प्रगति नामक 'संगठनात्मक रुपांतरण तथा कारोबारी उत्कृष्टता कार्यक्रम 2011' के 'परिचालन मॉडल अनुकूलन' स्तंभ के अंतर्गत उठाए गए कदमों को आगे बढ़ाने हेतु दिनांक 01.04.2013 को प्रधान कार्यालय में परिचालन प्रभाग बनाया गया ।

पीएनबी प्रगति पहल के अंतर्गत, ग्राहको को अनुपम बैंकिंग अनुभव प्रदान करने के लिए अत्याधुनिक आधारभूत ढांचे तथा जनबल की सहायता से मॉडल शाखाएं बनाने हेतु प्रयास किए जा रहे हैं। स्वयं सेवा क्षेत्र, पंक्ति प्रबन्धन प्रणाली. स्वागती. ग्राहक सेवा प्रतिनिधि तथा कारोबार विकास प्रतिनिधि के प्रमुख प्रगति मॉड्युल्स के माध्यम से यह मॉडल उत्पादों एवं सेवाओं की डिलीवरी की ग्राहक केन्द्रीकृत प्रणाली सुनिश्चित करता है।

International Presence

As on 31.03.15, the Bank had its overseas presence in 9 countries which includes 3 branches (2 in Hong Kong and one in DIFC, Dubai), 3 Representative Offices each in Shanghai (China), Dubai (UAE) and Sydney (Australia), 3 Subsidiaries (London, Kazakhstan and Bhutan) and a Joint Venture Bank in Nepal. The Bank also had an Offshore Banking Unit in Mumbai.

New Forays

The Bank filed application for upgrading of Representative Office in Sydney, Australia to a full-fledged branch in Australia and is also looking forward for upgrading of Representative Office in Shanghai, China to a branch.

The Bank got permission from the Regulator and the Board of Investment, Bangladesh for opening of a Representative Office in Bangladesh. The Bank also received the Regulator's permission for opening of a Representative Office in Yangon, Myanmar.

Further, the Bank is also exploring possibilities for its presence in Mozambique, South Africa, Sri Lanka and Brazil.

International Banking

Through its network of 228 authorized forex branches, Exchange Bureaus and a forex Centralized Back office for Trade Finance operations, the Bank registered a Forex turnover of ₹ 1,36,728 crore for FY'15 showing annual growth of 6%.

Further, remittances to the tune of ₹ 55,488.06 crore were received through Bank's International Service Branch, New Delhi which is the nodal office for all inward remittances. The Bank also expanded its tie up with Exchange Houses under Rupee Drawing Arrangement taking the number to 35 (30 in the Gulf, 1 in Australia and 2 each in Singapore and USA). In addition to real time credit into accounts of the Bank's customers (PNB FlashRemit/PNB Instcredit), the Bank pioneered the launch of Immediate Payment Service (IMPS) in partnership with National Payment Corporation of India (NPCI) for providing instant credit to customers of other banks present on the IMPS platform. The Bank also had arrangements with 6 Money Transfer Operators under Money Transfer Service Scheme (MTSS) for quick and easy money transfers.

10. Operations Division

Operations Division at Head Office was formed w.e.f. 01.04.2013 to pursue the initiatives under "Operating Model Optimization" pillar of "Organizational Transformation and Business Excellence Program 2011" named PNB PRAGATI.

Under PNB Pragati initiative, efforts were being made to organize model branches with state-of-the-art infrastructure and manpower support to provide unique banking experience to the customers. This model ensured a customer centric system of delivery of products and services through the main Pragati modules of Self Service Area, Queue Management System, Receptionist, Customer Service Executive and Business Development Executive.

वित्तीय वर्ष '15 के अंत तक ऐसी मॉडल प्रगति शाखाओं की संख्या 666 तक पहुँच गयी। बैंक ने मार्च 2016 तक इस संख्या को 1350 तक लाने की योजना बनाई है।

इन मॉडल शाखाओं में अवधारणा के कार्यान्वयन के स्तर के आधार पर पाँच स्टार तक सुपरिभाषित स्टार प्रमाणीकरण प्रणाली है। 31 मार्च 2015 को, 666 प्रगति शाखाओं में से 360 शाखाओं का स्टार 3 स्टेटस था जबकि 9 शाखाओं का स्टार 4 स्टेटस था।

प्रगित शहर: बैंक ने प्रगित शहरों के रूप में कुछ प्रमुख शहरों को नामित करने की अवधारणा की भी शुरुआत की, जहां समस्त शाखाएँ प्रगित मॉडल के अंतर्गत होंगी। 31 मार्च 2015 तक तीन शहरों अर्थात् भोपाल, नोएडा और पिटयाला ने प्रगित शहर का दर्जा प्राप्त किया। बैंक के प्रगित मॉडल की उच्च सफलता को प्राप्त करने के क्रम में एवं अधिक ग्राहकों को प्रगित फ्लेवर उपलब्ध कराने के लिए वित्तीय वर्ष 2016 के दौरान प्रगित शहर ग्रुप के तहत अधिक से अधिक शहरों को शामिल करने के लिए योजना बनाई गई।

11. नवीन पहल प्रभाग

वित्तीय वर्ष 2015 के दौरान, बैंक ने नए कारोबार प्राप्त करने के लिए एक उचित विपणन संरचना एवं पृथक वर्टिकल आधार पर ''फीट ऑन स्ट्रीट'' अवधारणा की संकल्पना की। कियोस्क बैंकिंग की अवधारणा कार्यान्वयन के तहत थी जिससे ऑफ साइट स्थानों से नए ग्राहकों को आकर्षित करने में सहायता मिलेगी।

डिजिटलीकरण की दिशा में नव स्थापित विपणन वर्टिकल का उपयोग कर नए ग्राहकों को आकर्षित करने के लिए बैंक ने टैब बैंकिंग के साथ आने का प्रस्ताव रखा है। इस मामले पर आगे बैंक ने फोकस क्षेत्र के रूप में ''मिशन नेक्सटजेन'' की पहचान की एवं वित्तीय वर्ष 2016 के लिए पीढ़ी X एवं पीढ़ी Y को लक्ष्य किया है। बैंक इस लक्ष्य को प्राप्त करने के लिए व्यापार और वितरण मॉडल को नयी दिशा दे रहा है।

बैंक ने कारोबार प्राप्त करने और सेवा प्रदान करने में सुधार लाने के लिए संस्थागत और कैंटोनमेंट क्षेत्रों में 121 नई ऑफ-साईट ई-लॉबी को खोलने की शुरुआत की।

बैंक ने एनआरआई कारोबार की प्राथमिकता प्राप्त क्षेत्रों में से एक के रूप में पहचान की। एनआरआई ग्राहकों के लिए बैंक ने पहले से ही इंटरनेट बैंकिंग और मोबाइल बैंकिंग को सक्षम बनाया है। बैंक ने 24X7 एनआरआई हेल्प डेस्क की स्थापना के लिए कदम उठाए हैं।

आईबीएस, मोबाइल बैंकिंग आदि जैसे वैकल्पिक चैनलों से संबंधित ग्राहकों की जरूरतों को पूरा करने के लिए साथ ही उनकी समस्याओं के समाधान एवं 24 घंटे टर्नअराउंड समय के साथ एक विशेष हेल्प डेस्क की स्थापना की गयी थी।

बैंक ने डिजिटल गाँव की अवधारणा का भी विकास किया जहां वाई-फाई सक्षम गाँव के साथ-साथ ऑफ-साईट ई-लॉबी में एटीएम, नकदी जमा मशीनें, इलेक्ट्रॉनिक चैक जमा मशीनें, पासबुक अद्यतन मशीनें, इंटरनेट कनेक्शन के साथ पीसी और टीवी डिस्प्ले यूनिट होंगी।

12. कारोबार विविधीकरण

म्यूचुअल फंड: वित्तीय वर्ष' 15 के दौरान, बैंक ने पीएनबी एएमसी और यूटीआई एएमसी के म्यूचुअल फंड उत्पादों का वितरण एवं विपणन किया। बैंक ने रुपए 2653 करोड़ की कुल राशि जुटाई एवं वित्तीय वर्ष'14 के दौरान रुपए 2.05 करोड़ की तुलना में 77% की वृद्धि को दर्शाते हुए रुपए 3.62 करोड़ का ब्रोकरेज अर्जित किया।

As at the end of March 2015, the number of such model Pragati branches reached 666. The Bank plans to take this number to 1350 by March 2016.

These model branches have a defined Star Certification system of upto five stars depending on the level of implementation of the concept. As at 31st March 2015, out of 666 Pragati branches, 360 branches had Star 3 status while 9 branches had Star 4 status.

Pragati Cities: The Bank also initiated the concept of designating certain major cities as Pragati cities where all branches would be under the Pragati model. Till 31st March 2015, three cities namely Bhopal, Noida and Patiala attained Pragati City status. Plans were afoot to include more cities under the Pragati city group during FY'16 in order to achieve higher visibility of the Bank's Pragati model and to make Pragati flavour available to more customers.

11. New Initiative Division

During FY'15, the Bank had put in place a proper marketing structure and separate vertical based on "Feet on Street" concept to acquire fresh business. The concept of Kiosk Banking was under implementation which would help in acquiring new customers from off-site locations.

Towards digitalization, the Bank proposed to come up with tab banking for acquisition of new customers using the newly set up marketing vertical. Further on this front, the Bank identified "Mission Next Gen" as the focus area and target Gen X and Gen Y for FY'16. The Bank is reorienting business and delivery model to achieve this target.

The Bank embarked upon to open 121 new Offsite E-lobbies at institutional and cantonment areas to acquire business and improve upon in service delivery.

The Bank identified NRI business as one of the priority areas. The Bank already enabled Internet banking and Mobile banking for NRI customers. The Bank initiated steps to put in place 24*7 NRI help desk.

A special help desk was put in place to service the customer's requirements relating to Alternate channels like IBS, Mobile banking, etc. with target to resolve the issues and Turnaround time of 24 hours.

The Bank also developed a concept of Digital village where the village will be Wi-fi enabled along with Off Site E-lobby having ATM, Cash Deposits Machines, Electronic Cheque Deposits Machines, Passbook Updation Machines, PC with internet connection and TV display unit.

12. Business Diversification

Mutual Fund: During FY'15, the Bank distributed and marketed Mutual Fund products of Principal PNB AMC & UTI AMC. The Bank mobilized total amount of ₹ 2653 crore and earned brokerage of ₹ 3.62 crore as against ₹ 2.05 crore during FY'14, showing a growth of 77%.

बीमा कारोबार: पीएनबी मेटलाइफ इंडिया इंश्योरेंस कंपनी लिमिटेड के एजेंट के रूप में बैंक ने वित्तीय वर्ष'14 के दौरान जुटाए गए रुपए 487 करोड़ के कुल प्रीमियम की तुलना में 99677 पॉलिसियों से वित्तीय वर्ष'15 के दौरान रुपए 677 करोड़ का प्रीमियम (रुपए 343 करोड़ का नव व्यवसाय प्रीमियम एवं रुपए 334 करोड़ का नवीकरण व्यवसाय प्रीमियम) जुटाया। वित्तीय वर्ष' 15 में जीवन बीमा कारोबार से बैंक की आय 29% की वृद्धि दर्ज करते हुए वित्तीय वर्ष'14 के रुपए 46.29 करोड़ की तुलना में रुपए 59.74 करोड़ रही।

इसी प्रकार, गैर-जीवन बीमा कारोबार के लिए ओरिएंटल इंश्योरेंस कंपनी लिमिटेड के साथ बीमा गठजोड़ के तहत, वित्तीय वर्ष 2015 में 4.40 लाख पॉलिसियों से ₹193 करोड़ का प्रीमियम संग्रहित किया गया। जिससे वित्तीय वर्ष 2014 के दौरान ₹20.30 करोड़ की तुलना में वित्तीय वर्ष 2015 के दौरान रुपए 21.87 करोड़ की राजस्व आय अर्जित हुई, जिसमें 8% की वृद्धि हुई है। बैंक ने कस्टमाइज्ड स्वास्थ्य बीमा पॉलिसी 'पीएनबी-ओरिएंटल रॉयल मेडिक्लेम' की बिक्री में 23% की वृद्धि दर्ज की। बैंक ने वित्तीय वर्ष '14 के दौरान बिक्री की गई 98,596 पॉलिसियों की तुलना में वित्तीय वर्ष '15 में 1,20,899 पॉलिसियॉं बिक्री की।

डिपोजिटरी सेवाएँ: बैंक एनएसडीएल के डिपोजिटरी भागीदार के रूप में डिपोजिटरी सेवाएँ प्रदान कर रहा है। बैंक ने पहले की केवल 650 प्राधिकृत शाखाओं के स्थान पर समस्त शाखाओं को डिमेट खाता खोलने की सुविधा प्रदान की एवं डिपोजिटरी बैक कार्यालय, नई दिल्ली में डिमेट खाता खोलने की सत्यापन प्रक्रिया को केंद्रीकृत किया। इस नई प्रणाली ने दूर-दराज के क्षेत्रों के ग्राहकों की जरूरतों को आसानी से पूरा करने के लिए शाखाओं को सक्षम बनाया है।

बैंक ने डिपोजिटरी सेवाएँ प्रदान करने के लिए वित्तीय वर्ष '15 के दौरान रुपए 87 लाख की आय अर्जित की।

रिपोजिटरी सेवाएं 'ई-बीमा खाता (ई-आइए)': बैंक, राष्ट्रीय प्रतिभूति निक्षेपागार सेवा लिमिटेड (एनएसडीएल) के नेशनल इंश्योरेंस रिपोजिटरी (एनआईआर) का प्राधिकृत बैंक बन गया एवं 16/02/2015 से इलेक्ट्रॉनिक रूप में बीमा पॉलिसियों (वर्तमान में केवल जीवन पॉलिसियाँ) को रखने के लिए ई-बीमा खाता (ई-आइए) की सेवा प्रदान कर रहा है। ई-आइए सुविधा की प्रमुख विशेषता थी कि यह ग्राहकों एवं स्टाफ सदस्यों के लिए नि:शुल्क उपलब्ध थी यानि खाता खोलने एवं वार्षिक रख-रखाव(एएमसी) के लिए कोई भी शुल्क नहीं देना होगा।

ऑनलाइन ट्रेडिंग सेवाएँ: ऑनलाइन ट्रेडिंग की सुविधा बैंक के सहयोगी पार्टनर यानि मैसर्स एसएमसी ग्लोबल सिक्योरिटीज लिमिटेड, मैसर्स आईडीबीआई कैपिटल सर्विसेज लिमिटेड और मैसर्स नेटवर्थ स्टॉक ब्रोकिंग लिमिटेड के माध्यम से भी उपलब्ध कराई गई थी।बैंक ने वित्तीय वर्ष 15 के दौरान ऑनलाइन व्यापारिक गतिविधियों के कारण इन सहयोगियों से रुपए 29.88 लाख की आय अर्जित की।

मर्चेन्ट बैंकिंग: श्रेणी-1 मर्चेंट बैंकर के रूप में बैंक ने वित्तीय वर्ष' 15 के दौरान लाभांश भुगतान/ब्याज भुगतान के 67 असाइनमेंट एवं बैंकर्स टू इशू के 8 असाइनमेंट का संचालन किया तथा रुपए 5.71 करोड़ की फ्लोट आय अर्जित की।

स्वयं प्रमाणित सिंडिकेट बैंक (एससीएसबी) होने के नाते सार्वजनिक इशू (आईपीओ/एफपीओ/राईट इशू) में आवेदन को प्रस्तुत करने के लिए अवरोधित खाता द्वारा समर्थित आवेदन (असबा) की सुविधा बैंक की समस्त शाखाओं से उपलब्ध कराई गयी थी। यह सुविधा बैंक के कासा खाता धारकों (रिटेल एवं कॉर्पोरेट आईबीएस उपयोगकर्ताओं

Insurance Business: As a corporate agent of PNB MetLife India Insurance Co. Ltd., the Bank mobilized premium of ₹ 677 crore (Fresh Business Premium of ₹ 343 crore & Renewal Business Premium of ₹ 334 crore) during FY'15 from 99677 policies, as against total premium of ₹ 487 crore mobilized during FY'14. The Bank's earnings from Life-Insurance business during FY'15 amounted to ₹ 59.74 crore as against ₹ 46.29 crore during FY'14 registering growth of 29%.

Similarly, under Insurance tie-up with Oriental Insurance Co. Ltd. for Non-Life Insurance business, the premium collection amounted to ₹ 193 crore from 4.40 lakh policies mobilized by the Bank, which earned revenue of ₹ 21.87 crore during FY'15, as against ₹ 20.30 crore during FY'14, showing a growth of 8%. The Bank registered a growth of 23% in selling of customized health insurance policy 'PNB-Oriental Royal Mediclaim'. The Bank sold 1,20,899 policies during FY'15 vis-à-vis 98,596 policies sold during FY'14.

Depository Services: The Bank is providing Depository Services as Depository Participant of NSDL. The Bank provided an access of de'mat account opening to all branches instead of only 650 authorized branches hither-to-fore and centralized the verification process of de'mat account opening at Depository Back Office, New Delhi. This new system enabled branches to cater to the needs of the clients of far-flung areas more conveniently.

The Bank earned an income of ₹ 87 lakh during FY'15 for providing Depository Services.

Repository Services-"e-Insurance Account (e-IA)": The Bank became approved person of National Insurance Repository (NIR) of National Securities Depositary Services Limited (NSDL) and started providing e-Insurance Account (e-IA) service for keeping insurance policies (presently life policies only) in electronic form from 16.02.2015. The unique feature of e-IA facility is that it is available free of charge to the customers and staff members i.e. no Account Opening Charges or Annual Maintenance Charges (AMC).

Online Trading Services: Online trading facility was also provided through the Bank's Alliance Partners viz. M/s. SMC Global Securities Ltd., M/s. IDBI Capital Services Ltd. and M/s. Networth Stock Broking Ltd. The Bank earned an income of ₹ 29.88 lakh from these alliances on account of Online Trading Activities during FY'15.

Merchant Banking: As Category-I Merchant Banker, the Bank handled 67 assignments of Dividend Payment/Interest Payments and 8 assignments of Bankers to Issue during FY'15 and earned a float income of ₹ 5.71 crore.

Being Self Certified Syndicate Bank (SCSB), Application Supported by Blocked Account (ASBA) facility for submitting application in public issues (IPO/FPO/Right Issue) was made available from all the branches of the Bank. This facility is also available online to the Bank's CASA account holders (both retail and corporate IBS users). ASBA facility was also available for Syndicate/Sub syndicate Members of SEBI.

दोनों) के लिए भी उपलब्ध है। असबा सुविधा सेबी के सिंडिकेट/सब सिंडिकेट सदस्यों के लिए भी उपलब्ध थी।

वित्तीय वर्ष 2015 के दौरान बैंक ने शाखाओं द्वारा प्रबंध किए गए 87 असाइनमेंट के लिए रुपए 67.59 करोड़ हेतु आवेदन पत्र एकत्र किए। क्रेडिट कार्ड: बैंक ने प्लेटिनम कार्ड का शुभारंभ कर अप्रैल, 2014 में प्रीमियम कार्ड बाजार में प्रवेश किया जो विशेष सुविधाएं जैसे कॉन्सिएर्ज सेवाएं और उच्च रिवार्ड प्वाइंट प्रदान करता है। बैंक के क्रेडिट कार्ड की बहुत से लोगों ने सराहना की। सेंट्रल बैंक के आंकड़ों के अनुसार, दिसम्बर 2013 से दिसम्बर 2014 तक जहां औद्योगिक वृद्धि दर 8.83% रही, इसी अविध के दौरान बैंक की वृद्धि दर 12.07% थी।

वित्तीय वर्ष' 15 में, बैंक की उपस्थिति के विस्तार के लिए, पीएनबी ने प्रायोजित आरआरबी के कर्मचारियों को क्रेडिट कार्ड जारी करने के लिए एक विशेष योजना का शुभारंभ किया। इसके अतिरिक्त साविध जमाराशियों के विरुद्ध क्रेडिट कार्डों को जारी करने के लिए शर्तों को सरल बनाया गया।

बैंक ने ईएमवी चिप एवं पिन के साथ समस्त क्रेडिट कार्ड जारी करने की दिशा में कदम उठाया है ताकि कार्ड लेन-देनों के सुरक्षा स्तर को बढाया जा सके।

मर्चेंट अधिग्रहण करोबार: बिक्री केंद्र (पीओएस)/जीपीआरएस टर्मिनल की स्थापना और इंटरनेट पेमेंट गेटवे (डेबिट/क्रेडिट कार्ड) के एकीकरण के माध्यम से फरवरी 2010 मे शुभारंभ किए गए मर्चेंट अधिग्रहण करोबार ने 5 साल पूरे कर लिए है। बैंक ने 31.03.2015 तक 12,067 बिक्री केंद्र टर्मिनलों की स्थापना की एवं 157 इंटरनेट पेमेंट गेटवे का एकीकरण किया।

रुपे कार्ड: बैंक ने पीएनबी बिक्री केन्द्र टर्मिनलों पर रुपे डेबिट कार्ड की स्वीकृति के लिए भारतीय राष्ट्रीय भुगतान निगम (एनपीसीआई) की सदस्यता ली है। वीजा या मास्टरकार्ड/मेस्ट्रो लोगो वाले कार्डों को स्वीकृत करने के अतिरिक्त पीएनबी बिक्री केंद्र टर्मिनल समस्त फेस-टू-फेस लेन-देनों के लिए रुपे डेबिट कार्ड स्वीकार करते हैं।

अनाज खरीद के लिए पंजाब सरकार की कैरोन परियोजना: पंजाब सरकार की अनाज खरीद की एक एजेंसी पनग्रेन ने किसान आढ़ितया सूचना एवं प्रेषण ऑनलाइन नेटवर्क (कैरोन) परियोजना की शुरूआत की है जहां वे भारतीय राष्ट्रीय भुगतान निगम (एनपीसीआई) की सहायता से रुपे डेबिट कार्ड का उपयोग कर आढ़ितयों के माध्यम से किसानों को भुगतान कर रहे हैं।

बैंक सिक्रय रूप से परियोजना में भाग ले रहा था एवं वित्तीय वर्ष' 15 के दौरान प्राप्तकर्ता बैंक के रूप में ₹ 4038 करोड़ एवं जारीकर्ता बैंक के रूप में ₹ 1997 करोड़ का कारोबार किया गया।

हरियाणा राज्य के आढ़ितयों के लिए एचएसएएमबी अनाज खरीद परियोजना: एनपीसीआई और भारतीय रिजर्व बैंक आढ़ितयों/किसानों से अनाज की खरीद के लिए अन्य राज्यों को इस पॉलिसी के पालन के लिए राजी कर रहे हैं एवं इस योजना की हरियाणा में भी शुरू होने की संभावना है जहां बैंक ने पहले से ही समझौते पर हस्ताक्षर कर दिया है एवं पंजाब में प्रमुख बैंक होने के कारण लाभ की संभावना है।

13. सरकारी कारोबार

सेवानिवृत्त लोगों द्वारा सामना की जा रही समस्याओं को कम करने एवं शाखाओं में टर्मिनल देय राशि का समय पर निपटान और भुगतान सुनिश्चित करने की दिशा में, बैंक ने मैन्युअल जमा और भुगतान से ऑनलाइन जमा और भुगतान के स्थानांतरण की प्रक्रिया प्रारम्भ की है। ऑन-लाईन निपटान During FY'15, the Bank collected applications for ₹ 67.59 crore for 87 assignments handled by the branches.

Credit Card: The Bank entered into premium card market in April 2014 by launching Platinum Credit Card which carried exclusive features like availability of the Concierge Services & higher reward points. The Bank's Credit Cards were well received by the public. As per Central Bank's data, while the industry grew by 8.83% from December 2013 to December 2014. The Bank's growth rate was 12.07% during the same period.

In FY'15, to expand the presence of the Bank, an exclusive scheme for issuing credit cards to employees of PNB's sponsored RRBs was launched apart from liberalising the terms for issuance of credit cards against fixed deposit.

The Bank took steps towards issuing all credit cards with EMV chip and PIN so as to enhance the security level of card transactions.

Merchant Acquiring Business: Merchant Acquiring Business through installation of Point of Sale (PoS)/GPRS Terminals and Integration of Internet Payment Gateway (Debit/Credit Cards) launched in February 2010 completed 5 years. The Bank installed 12,067 PoS terminals and integrated 157 Internet Payment Gateways upto 31.03.2015.

RuPay Card: The Bank took up membership of National Payment Corporation of India (NPCI) for acceptance of RuPay Debit card on PNB Point of Sale terminals. In addition to acceptance of cards having logo VISA or MasterCard / Maestro, PNB POS terminals accept RuPay Debit card for all face to face transactions.

KAIRON Project of Punjab Govt. for Grain Procurement: PUNGRAIN, a food grains procurement agency of Punjab Government has launched Kisan Arhtiyas Information & Remittance Online Network (KAIRON) project whereby they are making payments to the farmers through Arhtiyas using RuPay Debit cards with the help of National Payment Corporation of India (NPCI).

The Bank was actively participating in the project and brought a business of ₹ 4038 crore as Acquiring bank and ₹ 1997 crore as Issuing bank during FY'15.

HSAMB Grain procurement project of Haryana Govt: NPCI and RBI were persuading to other states to follow this policy for procurement of food grains from Arhtiyas/Farmers and this scheme is likely to be started in Haryana also, where the Bank already signed an agreement, and being one of the main players in Punjab, the Bank stands to gain.

13. Government Business

With a view to mitigate and minimize the problems faced by retirees and to ensure timely settlement and payment of the terminal dues subsequently at the branches, the Bank undertook the process of shifting from manual submission & payment to online submission & payment. All proposals for settlement online and payment is made online on the day after हेतु समस्त प्रस्ताव एवं भुगतान, समस्त सेवानिवृत्त लोगों की सेवानिवृत्ति के बाद उसी दिन ऑनलाइन कर दिए गए। बैंक ने पेंशन निपटान में दक्षता लाने की दिशा में कई पहल की हैं। जिनमें से कुछ निम्न हैं:

- क) डिजिटल जीवन प्रमाण पत्र शुरू किया गया, जिससे पेंशनरों को हर साल नवंबर में शाखाओं में आने की आवश्यकता नहीं है।
- ख) बैंक ने ई-पीपीओ (पेंशन भुगतान आदेश) के प्रायोगिक रन में रहने के लिए मंत्रालयों के साथ समन्वय में भी काम किया।
- क) बैंक ने जीवन प्रमाण पत्र प्रस्तुत करने के लिए पेंशनरों को एसएमएस रिमाइन्डर भेजा।
- घ) बैंक जीवन प्रमाण पत्र योजनाओं के विकास में अग्रणी रहा।
- ड) बैंक ने महीने के मध्य में पेंशनरों को महंगाई भत्ते और अन्य संशोधित बकाया के भुगतान करने के लिए कई पेंशन प्रक्रियाओं को अपनाया।
- च) इसके अतिरिक्त, बैंक ने केंद्रीय पेंशन प्रसंस्करण केन्द्रों (सीसीपीसी) का समेकन एवं पुनर्गठन इस प्रकार किया कि प्रत्येक सीसीपीसी विशेष मंत्रालय या दो मंत्रालय को सेवा देता है ताकि पेंशनरों और संबंधित मंत्रालयों दोनों के लिए सुविधा के साथ परिचालन में व्यावसायिकता और तालमेल लाया जा सके।

इसके अलावा, बैंक सरकार की 14 सेवाओं के लिए ऑन-लाइन और ऑफ लाइन ई-बिज़ संग्रह हेतु मान्यता प्राप्त बैंकों में से एक है। सभी शाखाएं ग्राहकों से ऑफ़लाइन शुल्क प्राप्त करने के लिए अधिकृत हैं। ग्राहक भी इंटरनेट बैंकिंग सेवा की सुविधा का उपयोग कर ऑनलाइन ई-बिज़ शुल्क का भुगतान कर सकते हैं।

बैंक ने नामित पीपीएफ शाखाओं के माध्यम से सरकार की सुकन्या समृद्धि जमा योजना का भी शुभारंभ किया। इसके अलावा, किसान विकास पत्र भी कारोबार आरंभ करने के लिए कस्टमाइजेशन के अधीन है।

पीपीएफ सदस्यता के संग्रहण के लिए वित्तीय वर्ष 2015 के दौरान 961 और शाखाएँ प्राधिकृत की गईं जिससे कुल प्रधिकृत पीपीएफ़ शाखाओं की संख्या 643 से 1604 हो गई।

पीपीएफ कारोबार में वृद्धि और सिक्रयता लाने के लिए पीपीएफ़ अभियान का शुभारंभ 01.01.2015 से 31.03.2015 तक किया गया था। 01.01.2014 से 31.03.2014 के दौरान आयोजित पिछले अभियान की अविध में खोले गए 26,768 पीपीएफ़ खातों की तुलना में इस बार के पीपीएफ अभियान में 45,130 नए पीपीएफ खाते खोले गए।

प्रत्यक्ष करों के संग्रह के लिए, वर्ष के दौरान 476 और शाखाएं प्राधिकृत की गई जिससे प्राधिकृत प्रत्यक्ष कर शाखाओं की कुल संख्या 1138 हो गई। सार्वजनिक वित्तीय प्रबंधन प्रणाली का स्वचालन अगस्त 2014 में किया गया। इससे लाभार्थियों के खाते में केन्द्र और राज्य की प्रत्यक्ष लाभ सब्सिडी के शीघ्र वितरण में सहायता हुई।

शाखाओं में रात में रखी नकदी की निगरानी दक्षता लाने के लिए तथा एल्को द्वारा निर्धारित सीमा के भीतर अधिशेष बनाए रखने के लिए की जाती है।

कार्यकारी सिमिति से उपयुक्त क्षमता का मेगा करेंसी चेस्ट/नकदी संसाधन केन्द्र और पैन इंडिया आधार पर एमसीसी/सीपीसी स्थापना हेतु संभावना की पहचान करने के लिए अनुमोदन प्राप्त हुआ । इससे नियामकों के निर्देशों के अनुरूप एक कुशल तरीके से करेंसी चेस्ट कार्यों का प्रबन्धन करने के लिए बैंक को सुविधा होगी।

वित्तीय वर्ष 15 के लिए सरकारी कारोबार आय ₹84.92 करोड रही।

the superannuation to all the retirees. The Bank undertook many initiatives towards bringing efficiency in the pension disposals. Some of which are enumerated below:

- a. Introduced Digital Life Certificate, thereby Pensioners need not visit Branches in November every year.
- b. The Bank also worked in co-ordination with Ministries to be in pilot run of e-PPOs (Pension Payment Orders).
- The Bank was sending SMS reminders to pensioners to submit life certificate.
- d. The Bank was taking lead in developing life certificate schemes.
- The Bank was taking up multiple pension processing to pay DA and other revised arrears to pensioners in middle of the month.
- f. Further, the Bank also consolidated and re-structured Central Pension Processing Centres (CPPCs) in such a way that each CPPC caters to a particular Ministry or two so as to bring professionalism and synergy in operations with convenience to both pensioners and the Ministries concerned.

Further, the Bank is one of accredited Bankers for on-line and off-line e-Biz collection for 14 services of Government. All branches are authorized to collect fee from customers off-line. The customer can also pay on-line e-Biz fee using the Internet Banking Services Facility.

The Bank also launched Government's Sukanya Samriddhi Deposit Scheme through designated PPF Branches. Besides, Kisan Vikas Patra was also under customization for commencing business.

For collection of PPF subscription, 961 more branches were authorized during FY'15 taking total authorization of PPF branches to 1604 from 643.

PPF Campaign was launched from 01.01.2015 to 31.03.2015 to augment and create vibrancy for PPF business. 45,130 new PPF accounts were opened during the Campaign period as compared to 26,768 PPF accounts during the last campaign period held during 01.01.2014 to 31.03.2014.

For collection of Direct taxes, 476 more branches were authorized during the year taking the total authorization of Direct Tax branches to 1138.

Automation of Public Financial Management System got done in August, 2014. It facilitated disbursement of Central and State Direct Benefit Subsidy instantly to beneficiaries' accounts.

Monitoring of overnight holding of cash kept at branches to bring efficiency and contained balance within limit fixed by ALCO.

Approval was obtained from the Executive Committee for setting up Mega Currency Chest/Cash Processing Centre of appropriate capacity and to identify potential for establishment of MCC/CPC on PAN India Basis. This would facilitate the Bank to manage currency chest operations in an efficient manner in line with the Regulators' directives.

Govt. Business Income for FY'15 stood at ₹ 84.92 crore.

14, कोष संचालन

समीक्षाधीन अविध के दौरान, 31 मार्च 2015 को सकल निवेश ₹1,49,266 करोड़ रहा और इसमें 6.26% की वर्ष-दर-वर्ष वृद्धि दर्ज की गई। 31 मार्च 2015 तक औसत निवेश, पिछले वर्ष इसी अविध के ₹1,37,382 करोड़ की तुलना में ₹1,41,340 करोड़ रहा। 31 मार्च 2015 को निवेश पोर्टफोलियो से ब्याज आय वित्तीय वर्ष 2014 के ₹10,231 करोड से बढ़कर ₹10,563 करोड हो गई।

बेंक ने पूरे वित्तीय वर्ष के दौरान सिक्रय रूप से सरकारी बॉडो, गैर एसएलआर बॉडो एवं इक्विटी का कारोबार किया। वित्तीय वर्ष 2015 में बेंक की तरलता की स्थिति आम तौर पर ठीक रही तथा संपार्शिवकीकृत उधार लेन-देन संबंधी दायित्व (सीबीएलओ), रेपो एवं विदेशी मुद्रा बाजार स्वैप के माध्यम से बेंक की निधियों का प्रबन्धन किया गया। नियामक द्वारा निर्धारित आरक्षित नकदी निधि अनुपात (सीआरआर)/सांविधिक चलनिधि अनुपात (एसएलआर) की समस्त आवश्यकताओं का बेंक द्वारा अनुपालन किया गया।

नियत आय (सांविधिक चलनिधि अनुपात (एसएलआर)/ गैर एसएलआर): वित्तीय वर्ष'15 के दौरान, दरों का बाजार, उच्च मुद्रास्फीति पर नियामक की चेतावनी और पिछली कुछ मौद्रिक नीतियों में अपने तेजतर्रार स्वर के बाद एक नकारात्मक नोट के साथ शुरु हुआ। यद्यपि दूसरी छमाही के दौरान, केन्द्र में स्थायी सरकार के गठन, विदेशी निवेशकों से बढता प्रवाह, अमेरिकी कोष प्राप्तियों में गिरावट, कच्चे तेल की कीमतों में गिरावट, स्थिर घरेलु मुद्रा, भारतीय रिज़र्व बैंक की सुविधा के स्तर के भीतर घटती खुदरा मुद्रास्फीति, राजकोषीय समेकन की दिशा में सरकार की सतत प्रतिबद्धता तथा आरबीआई द्वारा इस कलैण डर वर्ष की पहली तिमाही में मौद्रिक नरमी चक्र का शुरु किया जाना. जब आरबीआई ने रेपो दर 8% से घटाकर 7.50% की जिसके कारण 10 वर्षीय बेंचमार्क प्रतिभित 8.94% से 7.75% तक आ गई जो इस बीच 7.64% भी रही, जैसे विभिन्न कारकों की वजह से प्राप्तियां नरम हुई और बाजार ने रफ्तार पकड ली। वित्तीय वर्ष 2015 के दौरान, नियत आय वर्ग में निवेश की बिक्री से बैंक के लाभ में वित्तीय वर्ष 2014 की तुलना में 61% अधिक की वृद्धि देखी गई।

इक्किटी: वित्तीय वर्ष 2015 के दौरान, मई 2014 में आयोजित आम चुनाव में एक स्थिर केन्द्रीय सरकार के गठन की उम्मीदों पर बाजार 25% के आस-पास लामबंद हो गए। सरकार के गठन के बाद केन्द्रीय बजट 2015 से भारी उम्मीदों के साथ सुधार की आशा में उत्साह जारी रहा। इसके अतिरिक्त, समष्टि आर्थिक मापदंडों, जैसे स्थिर विनिमय दर और चालू खाते के घाटे में सुधार ने एफआईआई अंतर्वाह को बढ़ाया। रैली को भुनाने के लिए खुदरा ग्राहकों के म्यूचुअल फंड मार्ग पर चलने के साथ म्यूचुअल फंड बाजार भी उछाल पर बने रहे।

वित्तीय वर्ष 2015 के दौरान, बैंक ने आक्रामक तरीके से इक्विटी बाजार में भाग लिया और इस खंड में वित्तीय वर्ष 2014 से 137% अधिक लाभ में वृद्धि अर्जित की। इसके अतिरिक्त लाभांश आय की गणना पर, इस खंड में लाभ में वृद्धि 99% हो गई थी। वित्तीय वर्ष 2015 के दौरान बैंक ने म्यूचुअल फंडों से होने वाली आय के लाभ में 75% के लाभ की वृद्धि अर्जित की।

विदेशी मुद्रा: वित्तीय वर्ष 2015 के दौरान, यूएसडीआईएनआर विदेशी मुद्रा बाजार सीमित रहा जिससे विनिमय दर अपेक्षाकृत स्थिर रहीं। विदेशी मुद्रा लाभ कमाने के सीमित दायरे के बावजूद, बैंक ने वित्तीय वर्ष 2014 की तुलना में विदेशी मुद्रा आय में 25% की वृद्धि अर्जित की।

14. Treasury Operations

During the period under review, Gross Investment as on 31st March 2015 stood at ₹ 1,49,266 crore and registered a YoY growth of 6.26%. The average investments upto 31st March 2015 was ₹ 1,41,340 crore as against ₹ 1,37,382 crore in corresponding period last year. The Interest income from investment portfolio as on 31st March 2015 increased to ₹ 10,563 crore as against ₹ 10,231 crore for FY'14.

The Bank actively traded in sovereign bonds, Non-SLR bonds and equity throughout the financial year. The liquidity position of the Bank was generally comfortable throughout FY'15 and the funds of the Bank were managed through Collateralized Borrowing and Lending Obligation (CBLO), Repo and Forex market swaps. The Bank complied with all the requirements of Cash Reserve Ratio (CRR)/Statutory Liquidity Ratio (SLR) stipulated by the Regulator.

Fixed Income (Statutory Liquidity Ratio (SLR)/Non SLR): During FY'15, the rate market started with a negative note after the regulator's caution over high inflation and its hawkish tone in first few monetary policies. However, during second half, the yields softened and the market gained momentum due to various factors like formation of stable government at centre, increased flows from overseas investors, declining US treasury yields, falling crude prices, stable domestic currency, retail inflation on lower trajectory within RBI's comfort level, government's continued commitment towards fiscal consolidation and start of monetary easing cycle by RBI in first quarter of calendar year 2015 when RBI reduced repo rate from 8.00% to 7.50% due to which the yield on 10 year benchmark security came down from 8.94% to 7.75% in between touching a low of 7.64%. During FY'15, the Bank's profit from sale of investments in fixed income category showed a growth of 61% over FY'14.

Equity: During FY'15, Market rallied around 25% on the expectations of formation of a stable Central Govt in the general elections held in May'14. The euphoria continued on reform hope after the Govt formation with high expectations built on the Union Budget 2015. Further, improvement in macroeconomic parameters like stable exchange rate and current account deficit buoyed FII inflows. The Mutual Fund market also remained buoyant with retail customers taking the Mutual Fund route to encash the rally.

During FY'15, the Bank aggressively participated in equity market and earned a growth of 137% in Profit over FY'14 in this segment. Further, on reckoning the dividend income, the growth in profit came to 99% in this segment. During FY'15, the Bank earned growth in profit of 75% in income from Mutual funds.

Forex: During FY'15, USDINR foreign exchange market was range bound keeping the exchange rate relatively stable. In spite of limited scope for earning Forex profit, the Bank earned growth in Forex income by 25% compared to FY'14.

15. आंतरिक नियंत्रण प्रणाली

ए. ऋण लेखा परीक्षा तथा समीक्षा

2014-15 के लिए ऋण लेखा परीक्षा कमजोर और अधिग्रहण खातों सिंहत सभी पात्र ऋण खातों के लिए की गई। वित्तीय वर्ष 2015 के दौरान, पीएनबी डीआईएफसी, दुबई और ओवरसीज बैंकिंग यूनिट, सिप्ज, मुंबई के विदेशी ऋण खातों की क्रेडिट लेखा परीक्षा भी आयोजित की गई। उक्त नीति के संदर्भ में, ₹234348 करोड के जोखिम वाले उधार खाते की ऋण लेखा परीक्षा की गई और एक वर्ष में कम से कम 30% से 40% की आरबीआई की आवश्यकता के लिए 31.03. 2015 को बैंक के लोन पोर्टफोलियो का 55.22% कवर किया गया। बैंक की कार्यकारी समिति ने सुधार और अपने प्राथमिक उद्देश्य की ओर वापसी में क्रेडिट लेखा परीक्षा की प्रक्रिया को नई दिशा के क्रम में नियमित/समवर्ती और क्रेडिट लेखा परीक्षा में टिप्पणियों के अति व्यापी प्रवृत्ति पर काब पाने के लिए कार्ड लेखा परीक्षा रिपोर्टों के बोर्ड की कार्यकारी समिति ने सारांश के प्रारुप में परिवर्तन को मंजुरी दे दी।

इन परिवर्तनों को ऋण समीक्षा प्रणाली के निम्नलिखित उद्देश्य को ध्यान में रखते हुए 01.10.2014 से प्रभाव में लाया गया है:

- क्रेडिट मंजूरी की प्रक्रिया और पोस्ट मंजूरी अनुपालन सहित क्रेडिट प्रशासन की प्रभावशीलता के बारे में शीर्ष प्रबन्धन को जानकारी प्रदान करना।
- क्रेडिट ग्रेडिंग/जोखिम की मुल्यांकन प्रक्रिया की अखण्डता को
- iii. त्वरित ऋणों की पहचान करना जिनसे क्रेडिट कमजोरियों का विकास होता है ताकि शाखाओं/मंडल कार्यालयों में फील्ड कार्यकारी एवं स्वीकृति प्राधिकारी समय पर सुधारात्मक कदम उठा सकें।
- vi. पोर्टफोलियो की गुणवत्ता का मूल्यांकन करना और संभावित समस्या क्षेत्रों को अलग करना।
- ऋण की नीतियों और प्रक्रियाओं की पर्याप्तता और अनुपालन का आंकलन तथा प्रासंगिक कानून एवं नियमों के पालन की निगरानी

बी. आंतरिक लेखा परीक्षा

निरीक्षण एवं लेखा परीक्षा का उद्देश्य यह सुनिश्चित करना है कि बैंक का कारोबार बैंक के निदेशक मंडल द्वारा स्थापित नीतियों और रणनीतियों के अनुसार एक विवेकपूर्ण तरीके से आयोजित किया जाता है। प्रबन्धन कारोबार के साथ जुड़े जोखिम की पहचान, मुल्यांकन, प्रबन्ध और नियंत्रण करने में सक्षम है। ये नियंत्रण एक प्रभावी लेखा परीक्षा कार्य से पुरक होने चाहिए जोकि संगठन के भीतर नियंत्रण प्रणाली की पर्याप्तता, पूर्णता, परिचालन प्रभावशीलता और दक्षता का मूल्यांकन करता है, जो तेजी से बदलते बैंकिंग परिदृश्य में काफी महत्वपूर्ण हो गया है।

निर्धारित प्रणालियों और प्रक्रियाओं का अनुपालन न केवल बैंक के सुचारु संचालन में मदद करता है, बल्कि यह लक्ष्यों को प्राप्त करने के लिए एक जोखिम मुक्त वातावरण भी प्रदान करता है। निरीक्षण और लेखा परीक्षा प्रभाग मूल्यांकन और सुनिश्चित करता है कि नियामक/ बोर्ड/एसीबी के निर्देशों/टिप्पणियों के आधार पर संस्था द्वारा तैयार की गई प्रणालियों और प्रक्रियाओं का पालन होता है।

उक्त उद्देश्यों को प्राप्त करने के लिए. ऑडिट के विभिन्न प्रकार जैसे जोखिम आधारित आंतरिक लेखा परीक्षा (ऑनसाइट और ऑफसाइट).

15. Internal Control System

Credit Audit and Review

Credit Audit for FY'15 was undertaken for all eligible loan accounts including weak and takeover accounts. During FY'15, Credit Audit of overseas loan accounts in PNB DIFC, Dubai and Overseas Banking Unit, SEEPZ, Mumbai were also got conducted. In terms of the said Policy, Credit Audit of borrowal accounts having exposure of ₹ 2,34,348 crore was undertaken covering 55.22% of loan portfolio of the Bank as on 31.03.2015 as against the RBI's requirement of atleast 30% to 40% in a year.

In order to revamp and reorient the Credit Audit process back towards its primary purpose, Executive Committee of the Bank approved changes in the format of Executive Summary of CARD audit reports to overcome the overlapping nature of observations in regular/concurrent and credit audit.

These changes were brought into force w.e.f. 01.10.2014, keeping in view the following objectives of the loan review mechanism:

- i. To provide top management with information on the effectiveness of credit administration including credit sanction process and post sanction compliance.
- ii. To maintain the integrity of the Credit Grading/Risk evaluating process.
- iii. To identify promptly loans which develop credit weaknesses so that field functionaries at branches/ Circle Offices & sanctioning authority may initiate timely corrective steps.
- iv. To evaluate portfolio quality and isolate potential problem
- v. To assess the adequacy of and adherence to loan policies and procedures and monitor compliance of relevant laws and regulations.

Internal Audit

The objective of the Inspection & Audit is to ensure that the business of the Bank is conducted in a prudent manner in accordance with the policies and strategies established by the Bank's Board of Directors. The management is able to identify, assess, manage and control the risks associated with the business. These controls supplemented by an effective audit function, independently evaluate the adequacy, completeness, operational effectiveness and efficiency of the control system within the organization, which has become quite crucial in the fast changing banking scenario.

Compliance of laid down systems and procedures not only helps in smooth functioning of the Bank but also provides a risk free environment to achieve the objectives. Inspection and Audit Division assesses and ensures that systems and procedures framed by the institution on the basis of directions/ observations made by the Regulator/Board/ACB and developed over a period of time were complied with.

राजस्व लेखा परीक्षा, सूचना प्रणाली (आईएस) लेखा परीक्षा, क्रेडिट लेखा परीक्षा, स्नैप लेखा परीक्षा, खंड लेखा परीक्षा, अनुपालन लेखा परीक्षा, कानूनी लेखा परीक्षा और फेमा लेखा परीक्षा का आयोजन किया जाता है। इसके अतिरिक्त, आईएडी/जैडएओ में स्थापित ऑफसाइट निगरानी सेल द्वारा एवं मंडल कार्यालयों के माध्यम से ऑनसाइट लेखा परीक्षा, ऑफसाइट निगरानी की गई। ऑफसाइट लेखा परीक्षा विस्तृत लेखा परीक्षा मदों और विभिन्न व्यापार और नियंत्रण जोखिम मानदंडों में जोखिम दिशा और/अथवा जोखिम के स्तर में परिवर्तन के आंकलन हेतु शाखाओं में अपने अनुपालन स्तर को कवर करने वाली गैर-समवर्ती लेखा परीक्षा शाखाओं में कार्यान्वित किया गया था। तदनुसार, लेखा परीक्षा योजना लागू की गई।

वित्तीय वर्ष 2015 के दौरान, समवर्ती लेखा परीक्षा शाखाओं की संख्या 940 से बढ़कर 1124 हो गई और उनकी रिपोर्टें ई-आरबीआईए के माध्यम से ऑन-लाइन प्रोसेस की गई। 31.12.2014 को समवर्ती लेखा परीक्षा शाखाओं ने जमाराशियों का 71%, अग्रिमों का 74.44% तथा कुल कारोबार का 72.47% कवर किया जोकि आरबीआई के दिशा-निर्देशों के अनुरुप था।

पहले से ही बैंक में ई-आरबीआईए में गैर विशेष शाखाएं (पीएनबी), एलसीबी/एमसीबी, आईबीबी/एडी शाखाएं, खुदरा आस्ति शाखा (आरएबी), आस्ति वसूली प्रबन्धन शाखा (एआरएमबी), एमआईसीआर सेंटर, बैक आफिस (आरसीसी एवं सीडीपीसी) के लिए टेम्पलेट्स लागू हैं। व्यापार वित्त हेतु सेंट्रलाइन्ड बैक आफिस फॉर ट्रेड फाइनेंस (सीबीओटीएफ) एवं अंतर्राष्ट्रीय सेवा शाखाएं (आईएसबी) के लिए प्रारूप ई-आरबीआईए में ऑन लाइन लेखा परीक्षा के लिए अंतिम रूप से लागू किया गया। फेमा लेखा परीक्षा शाखाओं के लिए लेखा परीक्षा प्रारूप में संशोधन किया जा रहा था। अन्य टेम्पलेट्स में भी बड़े पैमाने पर फेमा शर्तों को कवर करने के लिए, आईबीबी/एडी-शाखाओं में टेम्पलेट संशोधित किया जा रहा है। दैनिक/ मासिक/ तिमाही/वार्षिक राजस्व लेखा परीक्षा भी ई-आरबीआईए में कवर की गई। आईएडी ने सभी राजस्व शुल्कों, प्रोसेसिंग शुल्क और दस्तावेजीकरण शुल्क आदि, जो शाखाओं में अभी भी मैनुअल जैसे होते थे, को प्रणाली संचालित बनाने के लिए एक रणनीति तैयार करने की योजना बनाई।

ई-आरबीआईए के लिए आपदा रिकवरी (डीआर) साइट बेलापुर, मुंबई में स्थापित किया गया। प्रधान कार्यालय, आईएडी में ई-आरबीआईए सर्वर इस विचार के साथ दक्षता बढ़ाने और चरणबद्ध तरीके से ई-आरबीआईए के दायरे में बैंक की सभी शाखाओं को लाने हेतु बनाया गया था।

सी. अपने ग्राहक को जानिए (केवाईसी)/धन शोधन निवारण (एएमएल)

बैंक ने सख्ती से समय-समय पर नियामक द्वारा जारी किए गए केवाईसी और एएमएल दिशा-निर्देशों का पालन किया है तथा केवल केवाईसी के अनुरुप ग्राहकों को बैंक द्वारा स्वीकार किया गया।

आरबीआई के दिशा-निर्देशों के अनुसार सभी ग्राहकों का सावधानीपूर्वक उच्च, मध्यम और निम्न जैसे तीन मनी लॉड्रिंग जोखिमों में जोखिम वर्गीकरण किया गया। बैंक ने सावधानी से लाभकारी मालिक के संदर्भ में भारतीय रिज़र्व बैंक के दिशा-निर्देशों का पालन किया। बैंक ने एक ऐसा सॉफ्टवेयर स्थापित किया जो वॉच लिस्ट स्कैनिंग, ग्राहकों की पहचान की पृष्टि और संदिग्ध प्रकृति के लेन-देन की जांच के लिए स्वचालित अलर्ट जनरेट करने की सुविधा प्रदान करता है। सिस्टम-जित अलर्ट की दैनिक आधार पर निगरानी की गई तथा संदेह के मामले में संदिग्ध लेन-देन रिपोर्ट (एसटीआर) वित्तीय खुफिया इकाई-इंडिया (एफआईयू-आईएनडी) को सौंपी गई।

To achieve the above objectives, various type of Audits were conducted viz. Risk Based Internal Audit (Onsite and Offsite), Revenue Audit, Information System (IS) Audit, Credit Audit, Snap Audit, Segment Audit, Compliance Audit, Legal Audit and FEMA audit.

Besides, onsite audit, offsite monitoring was done through Offsite surveillance Cell set up at IAD / ZAOs & also through Circle Offices. Off-site Audit was also carried out in Non concurrent Audit branches covering comprehensive audit items and their compliance level at the branches for assessment of change in risk direction and/or risk level in various Business & Control Risk Parameters. Accordingly, audit plan was implemented.

During FY'15, number of concurrent audit branches increased from 940 to 1124 and their reports were processed on line through e-RBIA. As on 31.12.2014, the concurrent Audit branches cover 71% of Deposits, 74.44% of Advances and 72.47% of Total Business, which was in line with the RBI guidelines.

Templates already implemented in the Bank in e-RBIA for Non specialized Branches, LCB/MCB, IBB/AD Branches, Retail Asset Branch (RAB), Assts Recovery Management Branch (ARMB), MICR Centre, Back Offices (RCC & CDPC). Format for Centralized Back Office for Trade Finance (CBOTF) & International Service Branches (ISB) were finalized and implemented for online audit in e-RBIA. Audit format for FEMA audit branches was being revised. To cover FEMA stipulations extensively in other templates also, IBB/AD Branches template was revised. Daily/Monthly/Quarterly/Annual Revenue Audit was also covered in e-RBIA. IAD planned to formulate a strategy to bring all revenue charges to be system driven which were still manual in the branches viz. Processing Fee & Documentation charges, etc.

Disaster Recovery (DR) Site for e- RBIA was set up at Belapur, Mumbai. e-RBIA Server at HO, IAD was upgraded with a view to increase its efficiency and to bring all branches of the Bank under the ambit of e-RBIA in a phased manner.

. Know Your Customer(KYC)/Anti Money Laundering (AML)

The Bank strictly followed KYC and AML guidelines issued by the Regulator from time to time and only KYC compliant customers were accepted by the Bank.

Risk categorization of all the customers into three Money Laundering risks i.e., High, Medium and Low was followed meticulously in terms of RBI guidelines. The Bank followed RBI guidelines in respect of Beneficial Owner meticulously. The Bank installed software which enables watch list scanning, verifies customer identity and facilitates generation of automated alerts for scrutiny of transactions of suspicious nature. The system-generated alerts were monitored on daily basis and in case of suspicion, Suspicious Transaction Report (STR) was submitted to Financial Intelligence Unit-India (FIU-IND).

सभी निर्धारित रिपोर्ट जैसे नकली नोट रिपोर्ट (सीसीआर), नकद लेन-देन रिपोर्ट (सीटीआर), गैर लाभ संगठन रिपोर्ट (एनटीआर) और क्रॉस बार्डर वायर ट्रांसफर रिपोर्ट (सीबीडब्ल्यूटीआर) फिन-नेट गेटवे के माध्यम से एफआईयू-आईएनडी को नियमित रूप से प्रस्तुत की गई।

फील्ड स्टाफ को केवाईसी/एएमएल/सीएफटी मुद्दों पर संवेदनशील/शिक्षित करने के लिए क्षेत्रीय प्रशिक्षण केन्द्र (जेडटीसी) और केन्द्रीय स्टाफ कॉलेज (सीएससी) द्वारा प्रशिक्षण दिया गया तथा यूसीआईसी एवं केवाईसी/एएमएल/सीएफटी अनुपालन पर भी समय-समय कार्यशालाओं का आयोजन किया गया।

डी. प्रबन्ध लेखा परीक्षा

बैंक में प्रबन्ध लेखा परीक्षा की एक पृथक कार्य के रूप में पहचान की गई थी तथा 08.07.2004 से एक स्वतंत्र प्रबन्धन लेखा परीक्षा एवं समीक्षा प्रभाग (एमएआरडी) परिचालित है। बैंक ने अपने प्रशासनिक कार्यालयों की लेखा परीक्षा के संचालन हेतु जोखिम आधारित प्रबन्ध लेखा परीक्षा (आरबीएमए) प्रणाली की शुरुआत की। इस प्रयोजन के लिए, बोर्ड द्वारा 28.04.2006 को आरबीएमए पॉलिसी को प्रारंभिक अनुमोदन प्रदान किया गया तथा पिछली वार्षिक समीक्षा 02.02.2015 को की गई।

निर्णय लेने की प्रक्रिया, संचार प्रणाली, संसाधनों के कुशल उपयोग, लक्ष्य प्राप्ति के साधनों सहित प्रशासनिक कार्यालयों के कामकाज के विभिन्न क्षेत्रों में निहित जोखिम धारणाओं को कैप्चर करने के लिए आंतरिक रूप से तैयार जोखिम टेम्पलेट्स और जोखिम प्रोफाइल के आधार पर लेखा परीक्षा की जाती है। एमएआरडी उनके कामकाज में वांछित सुधार लाने हेतु कदम उठाने के लिए उन्हें प्रोत्साहित करने के लिए संभावित उच्च जोखिम धारणा के रूप में चिह्नित किए गए मंडलों/ अन्य प्रशासनिक कार्यालयों की नियमित रूप से भी आकस्मिक लेखा परीक्षा भी करता है।

एमएआरडी बैंक की आऊटसोर्सिंग गतिविधियों की लेखा परीक्षा, हानि डेटा का सत्यापन, आरएमसी/ओआरएमसी निर्देशों का अनुपालन, डिविजन स्तर पर महत्वपूर्ण दायित्वों के संकेतक, बीसीसीपी की समीक्षा, जोखिम माप प्रणाली (आरएमडी-मध्य कार्यालय) की समीक्षा तथा आईसीएएपी (आंतरिक पूंजी पर्याप्तता मूल्यांकन प्रक्रिया) की समीक्षा एवं सत्यापन की लेखा परीक्षा भी करता है। वित्तीय वर्ष 2015 के दौरान, अनुमोदित वार्षिक लेखा परीक्षा योजना के आधार पर एमएआरडी ने उक्त सूची में दिए गए अन्य कार्यों के अलावा 69 मंडल कार्यालयों, 13 फील्ड महाप्रबन्धक कार्यालयों, 13 आंचलिक लेखा परीक्षा कार्यालयों, 6 प्रशिक्षण स्थापनों, 5 क्षेत्रीय ग्रामीण बैंकों और 3 घरेलू अनुषींगयों तथा 3 विदेशी अनुषींगयों की भी लेखा परीक्षा की।

अनुपालन

बोर्ड ने महाप्रबन्धक स्तर के एक मुख्य अनुपालन अधिकारी की नियुक्ति की है। बैंक की अनुपालन नीति के अनुसरण में, प्रत्येक प्रशिक्षण केन्द्रों, आंचलिक प्रशिक्षण केन्द्रों, विदेशी शाखाओं, अनुषंगीयों आदि में प्रभागीय अनुपालन अधिकारियों, मंडल अनुपालन अधिकारियों, शाखा अनुपालन अधिकारियों को क्रमश: प्रधान कार्यालय के सभी प्रभागों, मंडल कार्यालयों, शाखाओं तथा अन्य कार्यालयों में नामित किया गया। इसके अतिरिक्त, अनुपालन की पहचान कार्य प्रधान कार्यालय के सभी प्रभागों/मंडलों/शाखाओं में की गई तथा विनियामक के दिशा-निर्देशों की दिशा में अनुपालन हेतु रिपोर्टिंग प्रणाली को भी विभिन्न स्तरों पर स्थापित किया गया था। बैंक के विभिन्न उत्पादों पर अनुपालन परीक्षण/मैपिंग की समीक्षा नियमित आधार पर की जा रही थी। अनुपालन जोखिम पर बेहतर नियंत्रण के

All the prescribed reports such as Counterfeit Currency Reports (CCRs), Cash Transaction Reports (CTRs), Non Profit Organization Reports (NTRs) and Cross Border Wire Transfer Reports (CBWTRs) were submitted regularly to FIU-IND through fin-NET Gateway.

In order to sensitize/educate the field staff on KYC/AML/CFT issues, training was imparted through Zonal Training Centers (ZTCs) and Central Staff College (CSC) and workshops on UCIC & KYC / AML / CFT compliance were also organized from time to time.

Management Audit

The Management Audit was identified as a separate function in the Bank and an independent Management Audit & Review Division (MARD) is in operation since 08.07.2004. The Bank has in place a Risk Based Management Audit (RBMA) system for conducting audit of its administrative offices. For this purpose, RBMA Policy was initially approved by the Board on 28.04.2006 and last annually reviewed on 02.02.2015.

The audit is based on Risk Templates and risk profiles prepared in-house to capture risk perceptions inherent in various areas of functioning of administrative offices including decision making process, communication system, efficient resource utilization, means used to achieve the goals, etc. MARD regularly conducted snap audit of identified Circles/other administrative offices with potentially High risk perception to proactively spur them into taking steps for bringing in desired improvement in their functioning.

MARD also conducts audit of the Bank's outsourced Activities, Verification of Loss Data, review of the Bank's established policies, procedures, compliance of RMC/ORMC Directives, Division level Key Responsibilities Indicators, Review of BCCP, Review of Risk Measurement System (RMD-Mid Office) and Review & Validation of ICAAP (Internal Capital Adequacy Assessment Process).

During FY'15, based on approved Annual Audit Plan, MARD conducted management audit of 69 Circle Offices, 13 Field General Managers' Offices, 13 Zonal Audit Offices, 6 Training Establishments, 5 Regional Rural Banks, 3 Domestic Subsidiaries and 3 Overseas Subsidiaries besides audit of other activities listed above.

Compliance

The Board appointed a Chief Compliance Officer in the rank of a General Manager. In pursuance to the Compliance Policy of the Bank, Divisional Compliance Officers, Circle Compliance Officers, Branch Compliance Officers, Compliance Officers at each training centers, ZAO's, Foreign Branches, Subsidiaries etc. were designated in all Divisions of HO, Circle Offices, Branches and other offices, respectively. Further, compliance functions were identified for all HO Divisions/Circles/Branches and reporting mechanism was also established at various levels for compliance in accordance with the guidelines of the Regulator.

Compliance testing/mapping review on various products of the Bank was being carried out on a regular basis. In order to have better control on compliance risk and to promote लिए और बैंक में अनुपालन संस्कृति को बढ़ावा देने के उद्देश्य से प्रत्येक मंडल की समीक्षा तथा विभिन्न स्तरों पर अनुपालन अधिकारियों का संवेदीकरण भी समय-समय पर किया जा रहा था।

एफ. सतर्कता

सतर्कता प्रशासन प्रबन्धन कार्य का एक अभिन्न भाग है। दंडात्मक सतर्कता से अग्रसिक्रय सतर्कता और अच्छे संचालन हेतु सतर्कता पर एक आदर्श बदलाव के रूप में, वित्तीय वर्ष 15 के दौरान सतर्कता विभाग ने निम्नलिखित पहलें और गतिविधियां चलाई।

नियमित रूप से पालन और ठोस प्रयासों के कारण एक वर्ष से अधिक समय से सतर्कता का कोई मामला शेष नहीं है। इसके अलावा, नए मामलों सहित सतर्कता मामलों की कुल संख्या घटकर 387 हो गई थी, जोकि पीएनबी के इतिहास में न्यूनतम शेष है।

निवारक सतर्कता उपाय के रूप में सतर्कता अधिकारियों एवं मुख्य सतर्कता अधिकारी द्वारा शाखा का दौरा सुनिश्चित किया गया और कई निवारक/सक्रिय सेमिनारों का आयोजन किया गया।

परिपत्र/संचार के माध्यम से फील्ड के लिए सीवीसी के दिशा निर्देशों को सूचित किया गया।

सतर्कता जागरूकता सप्ताह (वीएडबल्यू) 27.10.2014 से 01.11.2014 तक मनाया गया। इस वर्ष की थीम थी 'भ्रष्टाचार का विरोध - समर्थ प्रौद्योगिकी के रूप में'।

लोक उद्यम संस्थान, हैदराबाद सतर्कता प्रशासन के विभिन्न मापदंडों के तहत बैंक की उल्लेखनीय उपलब्धियों के लिए 12.03.2015 को हैदराबाद में सतर्कता अधिकारियों के सम्मेलन में लगातार दूसरे वर्ष के लिए पीएनबी को प्रतिष्ठित "कॉर्पोरेट सतर्कता उत्कृष्टता पुरस्कार 2014-15" से सम्मानित किया गया।

इसके अतिरिक्त, पीएनबी के मुख्य सतर्कता अधिकारी को विभिन्न सतर्कता मापदंडों में उत्कृष्टता के लिए पंजाब नैशनल बैंक में सीवीओ के रूप में उनके महत्वपूर्ण योगदान हेतु ''2014-15 के सर्वश्रेष्ठ सतर्कता कार्मिक'' घोषित किया गया।

16. सूचना का अधिकार अधिनियम

सूचना का अधिकार अधिनियम बैंक द्वारा क्रियान्वित किया गया था। सूचना का अधिकार अधिनियम के अनुसार प्रासंगिक जानकारी बैंक की वेबसाइट (www.pnbindia.in) पर प्रेषित की गई थी। वित्तीय वर्ष '15 के दौरान, बैंक ने 7,517 आवेदन प्राप्त किए और अधिनियम के प्रावधानों के तहत 5388 आवेदकों और 2121 आवेदनों में छूट प्राप्त करने की अपेक्षित जानकारी प्रदान की। 31.03.2015 तक 224 आवेदन पत्र निर्धारित समय सीमा के भीतर निपटान के लिए बकाया के रूप में थे।

17. राजभाषा नीति का कार्यान्वयन

बैंक अन्य क्षेत्रों की भांति राजभाषा कार्यान्वयन के क्षेत्र में भी हमेशा अग्रणी रहा है। बैंक ने भारत सरकार गृह मंत्रालय राजभाषा विभाग द्वारा वित्तीय वर्ष 2014-15 के लिए निर्धारित समस्त सभी मापदंडों में अधिकांश लक्ष्यों को प्राप्त कर लिया है। सभी द्विभाषी सीबीएस और एचआरएमएस कंप्यूटर हिंदी इंटरफेस के तहत थे। इस द्विभाषी प्रणाली को अपनाकर, राजभाषा के कार्यान्वयन में अत्यधिक वृद्धि हुई। इसके अतिरिक्त, बैंक के सभी स्तरों पर हिंदी पत्राचार आदि के लिए युनिकोड फोंट का इस्तेमाल किया गया।

वित्तीय वर्ष 2015 के दौरान बैंक को हिंदी के प्रयोग में अपने उत्कृष्ट प्रदर्शन के लिए 34 पुरस्कारों से सम्मानित किया गया था, जिनमें प्रतिष्ठित compliance culture in the Bank, compliance review of each Circle and sensitization of Compliance Officers at various levels was also being undertaken from time to time.

f. Vigilance

Vigilance Administration is an integral part of management function. As a paradigm shift of focus of vigilance from punitive vigilance to proactive vigilance and measures of good governance, the Vigilance Department undertook the following initiatives and activities during FY'15.

Due to regular follow up and concerted efforts, there was no vigilance case outstanding for more than one year. Moreover, the total number of vigilance cases, including new additions, was pruned down to 387, which was the minimum ever outstanding in the history of PNB.

As a preventive vigilance measure, branch visits by the Vigilance officers and Chief Vigilance Officer was ensured and several preventive/ proactive seminars were organised.

CVC guidelines were communicated to field through circulars and other modes of communications.

Vigilance Awareness Week (VAW) was observed from 27.10.2014 to 01.11.2014. The theme of the year was "Combating Corruption – Technology as Enabler".

The Institute of Public Enterprises, Hyderabad conferred the prestigious "Corporate Vigilance Excellence Award 2014-15" upon PNB for the second year in succession at the Conclave of Vigilance Officers at Hyderabad on 12.03.2015 for remarkable achievements of the Bank under various parameters of vigilance administration.

Further, the Chief Vigilance Officer of PNB was adjudged as the 'Best Vigilance Personnel of 2014-15', considering his significant contribution as CVO in Punjab National Bank in excelling in various vigilance parameters.

16. Right To Information Act

The Right to Information Act was implemented by the Bank. The relevant information as per Right to Information Act was posted on the Bank's website (www.pnbindia.in). During FY'15, the Bank received 7517 applications and provided requisite information to 5388 applicants and 2121 applications were found exempted under the provisions of the Act. 224 applications were outstanding as on 31.03.2015 for disposal within the prescribed timeframe.

17. Implementation of Official Language Policy

The Bank has always been leading in the area of implementation of Official Language as in other areas of the Bank. The Bank achieved almost all the targets in all parameters fixed by the Govt. of India, Ministry of Home Affairs, Department of Official Language for the year 2014-15. All the bilingual CBS and HRMS computers were under Hindi Interface. By adopting this bilingual system, implementation of Rajbhasha increased a lot. In addition, the Bank used Unicode fonts for Hindi correspondence etc. at all levels.

During FY'15, the Bank was awarded with 34 awards for its excellent performance in the use of Hindi which includes

इंदिरा गांधी राजभाषा शील्ड – भारत सरकार की सर्वोच्च पुरस्कार योजना, भारतीय रिजर्व बैंक राजभाषा शील्ड तथा गृह मंत्रालय के अन्य क्षेत्रीय स्तर के पुरस्कार शामिल हैं। इसके अतिरिक्त, देश के विभिन्न स्थानों में स्थित नगर राजभाषा कार्यान्वयन समितियों और अन्य गैर-सरकारी संगठनों द्वारा भी बैंक कार्यालयों को पुरस्कृत किया गया। दिल्ली, भरतपुर, कानपुर, चंडीगढ़, धर्मशाला, श्रीगंगानगर, बुलंदशहर, देहरादून, गोरखपुर, कुरुक्षेत्र, रोहतक, मुजफ्फरनगर और होशियारपुर में भारत सरकार द्वारा संस्थापित नगर राजभाषा कार्यान्वयन समितियों को बैंक ने सफलतापूर्वक संचलित किया।

19 जनवरी, 2015 को संसदीय राजभाषा सिमित की तीसरी उप सिमिति ने बैंक के एर्णाकुलम मण्डल के शाखा कार्यालय-कोट्टयम का दौरा किया और 1 अप्रैल, 2015 को राजभाषा पर संसद की राजभाषा मसौदा एवं साक्ष्य सिमित द्वारा दिल्ली बैंक नराकास सदस्यों का निरीक्षण किया गया, दिल्ली नराकास का संयोजक पंजाब नैशनल बैंक है। सिमिति ने हिंदी के प्रगामी प्रयोग के लिए बैंक द्वारा किए गए प्रयासों के प्रति संतोष ही व्यक्त नहीं किया बल्क प्रशंसा भी की।

बैंक प्रत्येक वर्ष सितंबर माह को 'हिन्दी माह' के रूप में मनाता है। इसलिए पूरे भारत में स्थानीय और मण्डल स्तर पर विभिन्न प्रतियोगिताएं आयोजित की जाती हैं, जिसमें सभी संवर्गों के कर्मचारी उत्साह से भाग लेते हैं। विजेताओं को राजभाषा समारोह में पुरस्कार के साथ सम्मानित किया जाता है। विभिन्न प्र.का. प्रभागों और मण्डल कार्यालयों, प्रशिक्षण केन्द्रों, क्षेत्रीय लेखा परीक्षा कार्यालय आदि के लिए बैंक की अपनी लाला लाजपत राय राजभाषा शील्ड योजना है। इस योजना के तहत, हर वर्ष कार्यालयों को राजभाषा कार्यान्वयन के क्षेत्र में उत्कृष्ट कार्य करने के लिए पुरस्कार के साथ सम्मानित किया गया। इस वर्ष भी, बैंक द्वारा हिंदी माह एवं अन्य कार्यक्रमों / प्रतियोगिताओं का आयोजन किया गया और पुरस्कार एवं सम्मान दिए गए। रचनात्मक लेखन पर प्रतियोगिताओं में प्राप्त लेखों का पांचवा संग्रह प्रकाशित होने जा रहा है। बैंक के मौलिक हिंदी पुस्तक लेखन योजना के तहत, बैंकिंग और गैर बैंकिंग विषयों पर हिंदी में मौलिक पुस्तक लेखन के लिए स्टाफ के सदस्यों को नकद प्रोत्साहन से सम्मानित किया गया। बैंक में काम कर रहे या बैंक की सेवाओं से सेवानिवृत्त हुए सभी स्टाफ सदस्य, इस योजना के तहत भाग ले सकते हैं।

18. ग्राहक सेवा

बैंक अपने ग्राहकों को शीघ्र और कुशल सेवा प्रदान करने पर अधिक जोर देता है। इस उद्देश्य को प्राप्त करने के लिए, बैंक ने प्रत्येक मण्डल कार्यालय और प्रधान कार्यालय में कस्टमर केयर सेंटर स्थापित किए हैं। प्रधान कार्यालय के कस्टमर केयर सेंटर का प्रमुख महाप्रबंधक है जिन्हें उप महाप्रबंधक, दो मुख्य प्रबंधक और कई अन्य अधिकारियों द्वारा कार्यों में सहायता प्रदान की जाती है। बैंक द्वारा तैयार की गई शिकायत निवारण नीति के तहत निर्धारित समय सीमा के भीतर शिकायतों का निवारण करने हेतु हर प्रयास किया जाता है और शिकायतकर्ताओं को निरपवाद रूप से बैंक की प्रतिक्रिया के बारे में अवगत कराया जाता है। बैंक में, प्रणालियों और प्रक्रियाओं की व्यवस्थागत कमी को दूर करने के लिए, यदि कोई है, नियमित अंतराल पर समीक्षा की जाती है, जिससे आगे ग्राहक सेवा में सुधार लाने में मदद मिलती है।

ग्राहक सेवा में सुधार करने के लिए बैंक द्वारा किए गए निरंतर प्रयासों के कारण वित्तीय वर्ष'14 के दौरान प्राप्त शिकायतें 38,869 की तुलना में वित्तीय वर्ष'15 के दौरान कम होकर 29,759 हो गई। 29,951 शिकायतों की कुल संख्या में से 01.04.2014 को 192 शिकायतें शेष थीं और

some of very significant awards namely Indira Gandhi Rajbhasha Shield – a top most award scheme of Govt. of India, RBI Rajbhasha Shield and other Regional level awards of Ministry of Home Affairs. In addition, Town Official Language Implementation Committees situated in different locations of the country and other Non-Govt. Organizations also awarded the Bank offices. The Bank successfully convened the Town Official Language Implementation Committees constituted by Govt. of India in Delhi, Bharatpur, Kanpur, Chandigarh, Dharamshala, Sriganganagar, Bulandshahar, Dehradun, Gorakhpur, Kurukshetra, Rohtak, Muzaffarnagar and Hoshiarpur.

The third sub-committee of Committee of Parliament on Official Language visited the Ernakulum Circle Branch Office-Kottayam of the Bank on 19th January, 2015 and Draft & Evidence Committee of Parliament on Official Language inspected Delhi Bank Narakas Members on 1st April, 2015, convenor of Delhi TOLIC being Punjab National Bank. The Committee not only expressed satisfaction but also appreciated the efforts made by the Bank for progressive use of Hindi.

The Bank celebrates 'Hindi Maah' in the month of September every year. Various competitions were organised at all India, local and Circle levels in which staff members of all cadres participate enthusiastically. The winners are awarded with prizes in the Rajbhasha Function. Bank has its own Lala Lajpat Rai Rajbhasha Shield Yojana for its various HO Divisions and Circle Offices, Training Centres, Zonal Audit Offices, etc. Under the scheme, every year offices were awarded with prizes for doing excellent work in the area of Rajbhasha implementation. This year also, the Bank organised Hindi Maah & other programmes/competitions and awards & prizes were given. Fifth collection of articles received in the competitions on creative writing is going to be published. Under Moulik Hindi Pustak Lekhan Yojana of the Bank, cash incentives were awarded to the staff members for writing original books in Hindi on Banking and Non-banking subjects. All the staff members including the employees retired from the Bank's services, participated under this scheme.

18. Customer Care

The Bank continues to lay greater emphasis on providing prompt and efficient service to its customers. With a view to achieve this end, the Bank has established Customer Care Centre at each Circle Office and Head Office. Customer Care Centre at Head Office is headed by a General Manager, who is assisted by a Deputy General Manager, two Chief Managers and several other officers. Every endeavour is made to redress the complaints within the timeframe fixed under the Grievance Redressal Policy formulated by the Bank and complainant is invariably apprised of the response of the Bank. In the Bank, systems and procedures are reviewed at regular intervals to remove systemic deficiency, if any, which help in further improving the customer service.

Due to constant efforts made by the Bank to improve the customer service, the number of complaints received during FY'15 came down from 38,869 in FY'14 to 29,759. Out of total number of 29,951 complaints, 192 complaints were outstanding as on 01.04.2014 and 29759 complaints were

वित्तीय वर्ष '15 के दौरान 29,759 शिकायतें प्राप्त हुई। 31 मार्च 2015 को निस्तारित शिकायतों की संख्या 29,778 थी। 31.03.2015 तक लंबित शिकायतों की संख्या 173 थी, जिनका निपटान हो चुका है। 01.04.2014 को लागू न किए गए अधिनिर्णय की संख्या 4 थी। वित्तीय वर्ष '15 के दौरान बैंकिंग लोकपाल द्वारा जारी किए गए अधिनिर्णय 07 थे, जबिक उसी अविध के दौरान कार्यान्वित अधिनिर्णय 10 थे। 31 मार्च 2015 में लागू न किए गए अधिनिर्णय की संख्या 1 थी, जिसके संबंध में अपीलीय प्राधिकरण में अपील दायर की गई।

वर्ष के दौरान ग्राहक सेवा में सधार हेत की गई पहलें

- बैंक ने सेवा के अपने स्तर का जायजा लेने हेतु दिल्ली एनसीआर क्षेत्र में शाखाओं का अज्ञात दौरा करने के लिए प्र.का. के कस्टमर केयर सेंटर पर अधिकारियों की एक टीम गठित की है। दौरा करने वाले अधिकारियों द्वारा बताई गई किमयों को दूर करके सुधारात्मक कदम उठाने हेतु इसे संबंधित शाखा और मण्डल कार्यालय के साथ साझा किया जा रहा है। इसी प्रकार अखिल भारतीय आधार पर बैंक के अन्य मण्डल कार्यालयों में प्रणाली का प्रारम्भ किया गया था। इससे ग्राहक सेवा में और भी सुधार करने में मदद मिली है।
- बैंक ने ग्राहकों के लिए 24x7x365 आधार पर टेली-बैंकिंग सेवाएं प्रदान करने हेतु दो प्रसिद्ध सेवादाताओं के माध्यम से अर्थात (i) मै. एजिस लिमिटेड तथा (ii) मै. एमफोसिस लिमिटेड गुड़गांव और नोएडा में अत्याधुनिक संपर्क केंद्रों की स्थापना की। उपरोक्त दो प्राथमिक साइटों के अतिरिक्त, अपने ग्राहकों के लिए टेली-बैंकिंग सेवाएं प्रदान करने हेतु क्षेत्रीय भाषाओं में बैंक ने मंगलौर और भोपाल में दो सहायक संपर्क केन्द्रों की स्थापना की है।
- बैंक 'कस्टमर स्पीक' शीर्षक से एक मासिक पत्रिका का प्रकाशन कर रहा है जिसमें ग्राहकों द्वारा की गई चयनित शिकायतों का सार प्रकाशित किया जाता है और उनपर की गई कार्रवाई तथा शिकायतकर्ता को प्रदान किए गए समाधान का उल्लेख भी किया जाता है। इसके अतिरिक्त, फील्ड स्टाफ के लाभ हेतु ग्राहक सेवा से संबंधित महत्वपूर्ण मुद्दों पर बैंक के दिशा-निर्देशों का उल्लेख किया जाता है।
- बैंक के उत्पादों और योजनाओं की जागरूकता के लिए तथा फील्ड स्टाफ के ज्ञान और कौशल में सुधार लाने के लिए मासिक अंतराल पर एक निश्चित तिथि को सभी शाखाओं में थीम आधारित बैठकें आयोजित की जाती हैं।

19 पीएनबी की अनुषंगी कंपनियां और क्षेत्रीय ग्रामीण बैंक

क. पीएनबी हाउसिंग फाइनेंस लिमिटेड (पीएचबीएचएफ़एल)

वित्तीय वर्ष'15 सभी मापदंडों के तहत एक बार फिर से उच्च वृद्धि दर का वर्ष रहा। कंपनी ने नए ऋणों में, बकाया लोन बुक में, लाभप्रदता में अच्छी वृद्धि प्राप्त की है और अनर्जक ऋण भी कम हुए हैं। वर्ष के दौरान कंपनी द्वारा स्वीकृत कुल ऋण ₹15,076 करोड़ थे, जिसमें वित्तीय वर्ष'15 में 71% की वर्ष-दर-वर्ष वृद्धि हुई। वर्ष के दौरान, कुल ऋण वितरण ₹9440 करोड़ थे, जो वित्तीय वर्ष'15 में 72% की वर्ष-दर-वर्ष वृद्धि दर्शा रहा है। वित्तीय वर्ष'14 की तुलना में 59% की वृद्धि दर्ज करते हुए 31 मार्च 2015 को बकाया ऋण ₹16,819 करोड़ थे।

कंपनी की सकल अनर्जक आस्तियां 0.20% पर रही जबिक निवल अनर्जक आस्तियां 0.07% पर रही, जो उद्योग में सबसे कम थी। कर पूर्व लाभ रुपए received during FY'15. The number of complaints redressed was 29,778 as at 31st March 2015. 173 complaints were pending as on 31.03.2015, which stood resolved.

The number of unimplemented awards as at 01.04.2014 was 4. The awards passed by Banking Ombudsman during FY'15 were 7 while the awards implemented during same period were 10. One award remained unimplemented as at 31st March 2015, in respect of which appeal was filed with the Appellate Authority.

Initiatives undertaken during the year for improvement in customer service

- The Bank constituted a team of officials at Customer Care
 Centre at Head Office to pay incognito visit to branches
 in Delhi NCR area to assess their standard of service.
 Deficiencies pointed out by the visiting officials are being
 shared with the concerned branch and the Circle Office
 for taking corrective steps for removal of the same. Similar
 system was introduced in other Circle Offices of the Bank
 on pan India basis. This helped in further improvement in
 customer service.
- The Bank established state-of-the-art Contact Centres at Gurgaon and Noida to provide tele-banking services to its customers on 24 x 7 x 365 basis through two renowned Service Providers viz., (i) M/s Aegis Limited and (ii) M/s Mphasis Limited. In addition to above two Primary Sites, the Bank established two Secondary Contact Centres at Mangalore and Bhopal to provide tele-banking services to its customers in regional languages also.
- The Bank publishes a monthly magazine titled "Customer Speak" in which gist of the selected complaints made by the customers is published and the action taken and resolution provided to the complainant is also mentioned. Besides, the Bank's guidelines on important issues pertaining to customer service are highlighted for the benefit of the field staff
- Theme Based Meetings were conducted in all branches on a common date at monthly intervals to bring about awareness of the Bank's products and schemes and for improving knowledge and skills of the field staff.

19. PNB's Subsidiaries and Regional Rural Banks

a. PNB Housing Finance Limited (PNBHFL)

FY'15 was a year of high growth once again under all the parameters. The Company achieved good growth in fresh loans, outstanding loan book, profitability and it further reduced Non-Performing loans. The Company's Total Loans sanctioned during the year were ₹ 15,076 crore showing YoY growth of 71% in FY'15. During the year, the total loan disbursements was ₹ 9440 crore showing YoY growth of 72% in FY'15. The Loans outstanding as on 31st March 2015 was ₹ 16,819 crore registering the growth of 59% over FY'14.

The Company's Gross Non-Performing Assets stood at 0.20% while Net Non-Performing Assets stood at 0.07% which was lowest in the Industry. Profit before Tax stood at ₹ 295.46 crore, showing YoY growth of 68% over FY'14. The Profit after Tax reached at ₹ 196.11 crore showing YoY growth of 54% over FY'14.

295.46 करोड रहा, जो वित्तीय वर्ष '14 की तुलना में 68% की वर्ष-दर-वर्ष वृद्धि दर्शा रहा है। कर पश्चात लाभ ₹196.11 करोड पर पहुंच गया, जो वित्तीय वर्ष '14 की तुलना में 54% की वर्ष-दर-वर्ष वृद्धि दर्शा रहा है। गिरते मार्जिन और पोर्टफोलियो के अधिग्रहण के संबंध में. कंपनी को प्रतियोगियों द्वारा बाजार में कडी प्रतिस्पर्धा का सामना करना पडा। इस चुनौती का सामना ग्राहकों को बेहतर सेवा प्रदान कर तथा प्रभावी धन प्रबंधन से किया गया। कंपनी ने वर्ष के दौरान उधार मिश्रण में सुधार किया है, जो पिछले वर्ष की तुलना में न केवल उधार लागत को कम करती है बल्कि निवल ब्याज मार्जिन को भी बेहतर बनाती है। कंपनी की सार्वजनिक जमाराशियां 186% से अधिक बढकर ₹4897 करोड़ हो गई। एक वर्ष पहले 16% की तुलना में जमाराशियों ने ऋण आस्तियों में 28% से अधिक का योगदान किया है।

कंपनी ने एक अत्याधुनिक एंटरप्राइज सिस्टम सोल्युशन की शुरुआत की। कंपनी शीघ्र ही अपने ग्राहकों और व्यापार सहयोगियों के लिए वेब सक्षम सेवाओं को प्रारम्भ करेगी। वर्ष के दौरान, छह नई शाखाएं खोलने से कंपनी का नेटवर्क 38 शाखाओं का हो गया है। ये शाखाएं 15 आंचलिक और क्षेत्रीय अंडरराइटिंग हब द्वारा समर्थित थी। हब ने 60-65 शाखाओं तक मापनीय संरचना की है. जो कारोबार के भावी विकास के लिए सक्षम होगा। 31 मार्च 2015 तक, कंपनी 5वीं सबसे बडी हाउसिंग फाइनेंस कंपनी और दूसरी सबसे बडी जमाराशि लेने वाली हाउसिंग फाइनेंस कंपनी थी।

ख. पीएनबी गिल्ट्स लिमिटेड

वित्तीय वर्ष 15 के दौरान भारतीय वित्तीय बाजार परिवर्तित कारकों जैसे मुद्रास्फीति के प्रबंधन की प्रतिबद्धता मुद्रा की उचित स्थिरता द्वारा प्रभावित रही है और चालु खाता घाटे का नियंत्रण राजकोषीय समेकन के रास्ते पर है। इसके अतिरिक्त, भू-राजनीतिक परिदृश्य में तेजी से बदलाव, वस्तुओं की कीमतों सहित कच्चे तेल की कीमतों में गिरावट,यूरो क्षेत्र की कमजोर होती अर्थव्यवस्था, अमेरिकी अर्थव्यवस्था की मजबती के संकेत, चीन में विकास मंदी और भारत में सकारात्मक मेक्रो इकॉनामिक घटनाक्रम ने भारतीय वित्तीय बाजारों की रूपरेखा को आकार दिया था। इन घटनाओं के परिणामस्वरूप, निरंतर आधार पर तरलता स्थिति का प्रबंधन करने हेत् एक संशोधित तरलता प्रबंधन ढांचे का आरंभ किया गया था, जबकि सांविधिक तरलता अनुपात (एसएलआर) एनडीटीएल के 21.5% तक कम हो गई थी। खुदरा मुद्रास्फीति गिरने के साथ, भारतीय रिजर्व बैंक ने भी 50 बीपीएस 7.50% तक रेपो रेट में कटौती की। इन सभी कारकों के परिणामस्वरूप, 31 मार्च 2015 को दस साल राष्ट्रिक बेंचमार्क पेपर प्रतिफल के स्तर में 7.74% तक गिरावट आई।

उक्त घटनाक्रम के विपरीत, पीएनबी गिल्ट्स लिमिटेड ने प्राथमिक और द्वितीयक बाजार दोनों में एक प्राथमिक डीलर के रूप में अपने सभी दायित्वों को पूरा किया है। वित्तीय वर्ष 14 में ₹91 करोड की तुलना में कर पूर्व लाभ (पीबीटी) की राशि ₹134 करोड़ थी। रोक के तहत बाज़ार जोखिमों से बचने के लिए बोर्ड द्वारा निर्धारित जोखिम मानदंडों के अंतर्गत उपयुक्त व्यापार रणनीति के साथ बाजार के विचलनों में कंपनी की अत्यधिक सतर्कता के कारण लाभ में वृद्धि हुई। वित्तीय वर्ष'14 में व्यापार आय की राशि ₹31 करोड़ की तुलना में वित्तीय वर्ष 15 के दौरान ₹76 करोड रुपये रही। वित्तीय वर्ष 14 में कुल एकमुश्त कारोबार में ₹3.08 लाख करोड की तुलना में ₹4.71 करोड की वृद्धि हुई। कंपनी की शुरुआत से यह उच्चतम प्राप्त कारोबार है। 31 मार्च 2015 की स्थिति के अनुसार कंपनी की कुल नेटवर्थ ₹718.06 करोड रही।

ग. पंजाब नैशनल बैंक इंटरनैशनल लिमिटेड (पीएनबीआईएल)

वित्तीय वर्ष'15 के दौरान पीएनबीआईएल का कुल कारोबार \$2818 मिलियन (31 मार्च 2014 को) से बढकर \$2975.17 मिलियन (31 मार्च 2015 को) हो गया, जिसमें 5.58% की वर्ष-दर-वर्ष वृद्धि दर्ज की गई। The Company faced tough competition in the market, with regard to declining margins and takeover of portfolio by the competitors. This challenge was met with efficient funds management and improved service to the customers. The Company improved the borrowing mix during the year, which has enabled it not only to reduce borrowing cost but also better net interest margin as compared to last year. Public deposits of the Company grew by over 186% at ₹ 4897 crore. The deposits contributed over 28% of the loan assets as compared to 16% a year ago.

The Company introduced online state-of-art Enterprise System Solution. The Company will soon introduce web enabled services for its customers and business associates. During the year, the Company opened six new branches taking the total network to 38 branches. These branches were supported by 15 zonal and regional underwriting hubs. The hub structure scalable up to 60-65 branches would enable future growth of business. By 31st March 2015, the Company was 5th largest Housing Finance Company and 2nd largest deposit taking Housing Finance Company.

PNB Gilts Limited

During FY'15, Indian financial markets continued to be guided by a host of varying factors, like commitment to inflation management, reasonable stability on currency front, current account deficit under control and on fiscal consolidation path. Further, fast changing geo-political landscape, weakening commodity prices including plummeting crude prices, weakening Euro Zone economy, signs of strengthening US economy, growth slowdown in China and positive macro economic developments in India were shaping the contours of Indian financial markets. In the wake of these developments, a revised liquidity management framework was introduced to manage liquidity condition on an ongoing basis while the statutory liquidity ratio (SLR) was reduced to 21.5% of NDTL. In tune with the falling retail inflation, RBI also cut the repo rate by 50 bps to 7.50%. As a result of all these factors, the yield on ten year Sovereign benchmark paper declined to the level of 7.74% as on 31st March 2015.

Against the above developments, PNB Gilts Ltd. fulfilled all its obligations as a primary dealer in both the Primary and Secondary markets. Profit before Tax (PBT) amounted to ₹ 134 crore as against ₹ 91 crore in FY'14 The increase in profit was due to the company's extra vigilance on market movement with a suitable trading strategy within the risk parameters set by the Board to keep the market risk under check. The trading income amounted to ₹ 76 crore during FY'15 as against ₹ 31 crore in FY'14. Further the total outright turnover increased to ₹ 4.71 lakh crore as against ₹ 3.08 lakh crore in FY'14. This is the highest turnover achieved by the company since inception. The Total Net worth of the company stood at ₹ 718.06 crore as on 31st March 2015.

Punjab National Bank International Limited (PNBIL)

During FY'15, Total Business of PNBIL increased from \$2818 million (as on 31st March 2014) to \$ 2975.17 million (as on 31st March 2015), registering a YoY growth of 5.58%.

जमाराशियां बढकर \$1421 मिलियन हो गई (2014: \$1331 मिलियन), जबिक अग्रिम बढकर \$1554 मिलियन हो गए (2014: \$1487 मिलियन), जिसमें क्रमश: 6.74% और 4.54% की वर्ष-दर-वर्ष की वृद्धि दर्ज की गई। जमाराशियों के तहत रिटेल जमाराशियों में प्रमुख वृद्धि हुई है, जो अमरीकी डॉलर 683 मिलियन से बढकर अमेरिकी डॉलर 722 मिलियन हो गई। परिचालन लाभ \$27 मिलियन से बढकर \$41 मिलियन हो गया, जिसमें 52% की वृद्धि दर्ज हुई। इक्विटी शेयरधारकों को प्रदान की गई कुल व्यापक आय \$9.91 मिलियन थी (2014: \$8.63 मिलियन)। ऑफर किए जाने वाले बेसिक बैंकिंग उत्पाद तथा संबद्धता बैंकिंग बैंक के लिए सुदृढ विक्रयकारी बिन्दु बने रहे। बैंक की भारतीय रुपया (आईएनआर) प्रेषण योजना स्थिर रही और मानव जाति जनसंख्या में इसने लोकप्रियता अर्जित कर ली है। बैंक ने ब्रिटेन के बाजार में एक मजबूत ब्रांड छवि बनाई है। पीएनबीआईएल द्वारा आरंभ किए गए नकदी आईएसए उत्पाद विभिन्न परिवर्तित दर नकदी आईएसए तथा स्थिर दर नगदी आईएसए सहित ने लोकप्रियता हासिल की और कंपनी ने इस योजना के तहत 100 अमेरिकी डॉलर मिलियन से अधिक जमाराशियां जुटाई। पिछले वर्ष के दौरान, बैंक द्वारा हेल्पलाइन सेवा केंद्र भी स्थापित किए गए जिससे ग्राहक सेवा में सधार हुआ। बैंक ने मैस्टो कार्ड से संपर्क रहित मास्टर कार्ड का स्थान ले लिया। पीएनबीआईएल के डेबिट कार्ड धारकों के पास मास्टर कार्ड लोगो वाले किसी भी एटीएम से पैसे निकालने का विकल्प है। पीएनबीआईएल कुछ स्थानीय बैंकों के मध्य संपर्क रहित डेबिट कार्ड जारी करने वाला पहला भारतीय बैंक है। इसके लक्षित ग्राहक आधार में सामरिक एकीकरण, माता-पिता का समर्थन, प्रचलित नवीन प्रक्रिया, ग्राहक केंद्रित दृष्टिकोण, आला स्थिति, प्रतिस्पर्धी लाभ युके में बैंक की प्रमुख शक्ति है। बैंक ने जोखिम प्रबंधन, लेखा परीक्षा तथा अनुपालन में नीतियों को सुपरिभाषित एवं स्पष्ट किया है। इसके लंदन में तथा भारत में बैक ऑफिस में अपनी समर्पित कोष है। बैंक यूके के स्वविवेकी विनियामक प्राधिकार के सभी विनियामक एवं पुंजी पर्याप्तता मार्गनिर्देशों का अनुपालन कर रहा है।

घ. पंजाब नैशनल बैंक निवेश सर्विसेज लिमिटेड (पीएनबीआईएसएल)

पीएनबी इन्वेस्टमेंट सर्विसेज लिमिटेड (पीएनबीआईएसएल) पंजाब नैशनल बैंक की एक पूर्ण स्वामित्व वाली सहायक कंपनी है। यह विभिन्न कॉरपोरेट ग्राहकों को न्यास सेवाएं प्रदान करने के अतिरिक्त वित्तीय मूल्यांकन/तकनीकी आर्थिक व्यवहार्यता अध्ययन, ऋण सिंडिकेशन और कॉरपोरेट ऋण पुनर्गठन (सीडीआर) के क्षेत्रों में मर्चेंट बैंकिंग और अन्य कॉरपोरेट सलाहकार सेवाएं प्रदान कर रहा है।

कंपनी का कॉर्पोरेट कार्यालय मुंबई में तथा पंजीकृत कार्यालय दिल्ली में स्थित है। इन दोनों कार्यालयों में सभी प्रकार की सेवाएं प्रदान की जा रही हैं। कंपनी के तीन अन्य प्रतिनिधि कार्यालय भी हैं जो चेन्नई हैदराबाद और अहमदाबाद में स्थित हैं। मुंबई और दिल्ली कार्यालयों के लिए कारोबारी लीड उत्पन्न करने के अतिरिक्त ये प्रतिनिधि कार्यालय प्रतिभूति न्यास एवं ऋण समूहन गतिविधियां भी संचालित करते हैं। चेन्नई प्रतिनिधि कार्यालय टेक्नो. आर्थिक व्यवहार्यता अध्ययनों के आयोजन की देखरेख करने हेतु भी सुसज्जित है।

31 मार्च 2015 को समाप्त हुए वित्तीय वर्ष में, कंपनी का समग्र प्रदर्शन अच्छा रहा। गत वर्ष की इसी अवधि के ₹8.08 करोड़ के मुकाबले 31 मार्च 2015 को समाप्त हुए वर्ष के दौरान कंपनी ने लगभग 38% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए ₹11.13 करोड़ की कुल शुल्क आधारित कारोबारी आय अर्जित की। 30% की वृद्धि दर के साथ कंपनी की कुल आय ₹11.15 करोड़ से बढ़ कर ₹14.53 करोड़ हो गई। इस अवधि के दौरान कर-पूर्व-लाभ 33% की वर्ष-दर-वर्ष वृद्धि दर्ज करते हुए ₹8.06 करोड से सुधर कर ₹10.70 करोड हो गया।

Deposits increased to \$1421 million (2014: \$1331 million), while Advances increased to \$1554 million (2014: \$1487 million), registering YoY growth of 6.74% and 4.50%, respectively. The major growth under deposits came in retail deposits, which grew from \$683 million to \$722 million. Operating Profit went up from \$27 million to \$41 million, registering growth of 52%. Total Comprehensive Income attributable to equity shareholders was \$9.91 million (2014: \$8.63 million). Offering basic banking products and relationship banking continues to be the strong selling point for the Bank. The Indian Rupee (INR) Remittance scheme of the Bank stabilized and gained popularity among the ethnic population. The Bank built a strong brand image in the UK market.

Cash ISA product launched by PNBIL with variants of Variable Rate Cash ISA and Fixed Rate Cash ISA, has gained popularity and the Company attracted over USD 100 million deposits under the scheme. Helpline service established by the Bank during previous year has stabilized and contributed in improving the customer service. The Bank switched over from Maestro Card to contact-less Master card. Debit card holders of PNBIL have the option to withdraw money from any ATM having Master Card logo. PNBIL is the first Indian Bank to issue contactless debit card and few among the local banks to do so. Strategic integration, parental support, continuous innovation, customer centric approach, niche positioning and competitive advantage in its targeted customer base are the key strengths the Bank is enjoying in UK. The Bank has in place well defined and clearly laid down policies on Risk Management, Audit and Compliance. The Bank has its own dedicated treasury at London and a back office in India. The Bank complies with all regulatory and capital adequacy guidelines of Prudential Regulation Authority of UK.

d. Punjab National Bank Investment Services Limited (PNBISL)

PNB Investment Services Ltd. (PNBISL) is a wholly owned subsidiary of Punjab National Bank. It is engaged in providing Merchant Banking and other Corporate Advisory services in the streams of Financial Appraisal/Techno-Economic viability Study, Debt Syndication and undertaking Corporate Debt Restructuring (CDR) besides providing Trusteeship services to various Corporate Clients.

The Company is having Corporate Office at Mumbai and registered office at Delhi. At both these offices all gamut of services are being rendered. The Company is also having three other Representative Offices at Chennai, Hyderabad and Ahmedabad. Besides generating business leads for Mumbai and Delhi Offices, these Representative Offices also undertake Security Trustee and Loan Syndication activities. Chennai Representative Office is also equipped to handle conducting of Techno-economic viability studies.

In the financial year ended on 31st March 2015, the overall performance of the Company was good. During the year ended March 2015, the Company earned total fee based business income of ₹ 11.13 crore as against last year corresponding fee of ₹ 8.08 crore registering YoY growth of about 38%. Total Income of the Company increased from ₹ 11.15 crore to ₹ 14.53 crore at a growth rate of 30%. Profit before tax, during this period, improved from ₹ 8.06 crore to ₹ 10.70 crore, registering YoY growth of 33%.

इस अवधि के दौरान मर्चेंट बैंकिंग धारा के तहत कंपनी ने अवसंरचना विकास में संलग्न एक प्रतिष्ठित कंपनी के लिए उसके प्रस्तावित प्रारंभिक सार्वजनिक प्रस्ताव (आईपीओ) हेतु ड्राफ्ट रेड हेरिंग प्रॉस्पेक्टस (डीआरएचपी) दायर किया। कंपनी एक अन्य मर्चेंट बैंकिंग कार्य में ऑटोमोबाइल पूर्जों से संबंधित एक प्रतिष्ठित कंपनी के प्रस्तावित आईपीओ के लिए डीआरएचपी दाखिल करने हेतु समुचित सावधानी आयोजित करने की प्रक्रिया में भी रही। इस अवधि के दौरान सीडीआर, ईजी तत्वावधान में पुनर्गठन के अतिरिक्त द्विपक्षीय पुनर्गठनों को कवर करने के लिए सीडीआर परामर्श सेवाओं के दायरे को बढ़ा दिया गया। कंपनी अब इन सेवाओं के दायरे को पुन: बढाने की योजना बना रही है जिससे इसमें अंतरण वित्तपोषण के माध्यम से ऋण समाधानों, पुनर्वित्त के विकल्पों और अपनी वित्तीय बंदी के समय परिकल्पित वाणिज्यिक परिचालन नहीं प्राप्त कर पाने वाली बडी अवसंरचना परियोजनाओं हेत वित्त की व्यवस्था करने के लिए कॉर्पोरेट सलाहकार सेवाएं प्रदान करने को शामिल किया जा सके। साथ ही, जहाँ निजी इक्विटी/ रणनीतिक पूंजी की व्यवस्था की जानी है, कंपनी जेएलएफ तंत्र के अंतर्गत सुधार मार्ग के माध्यम से ऋणदाताओं एवं ऋणियों के लिए कॉर्पोरेट सलाहकार सेवाएं प्रदान करने हेतु कदम उठाने की योजना भी बना रही थी। अनेक सुधारों और सहायक मौद्रिक नीति सहित आशावादी केन्द्रीय बजट के साथ वित्तीय और शेयर बाजारों में सकारात्मक दृष्टिकोण आया है। पीएनबीआईएसएल इन सकारात्मक भावनाओं का लाभ उठाने के प्रति आश्वस्त है और वित्तीय वर्ष 2016 में और भी बेहतर करने की आशा करती है। मर्चेंट बैंकिंग एवं पुनर्गठन संवर्गों के अंतर्गत कुछ वरिष्ठ अधिकारियों की भर्ती के माध्यम से कंपनी अपनी टीम को मजबूत बनाने की प्रक्रिया में भी रही। वित्तीय बाजार में अपनी दुश्यता को व्यापक बनाने के लिए कंपनी कई और मर्चेंट बैंकिंग कार्य प्राप्त होने के प्रति भी आश्वस्त है।

एक निवेश बैंक के रूप में विकसित होने के लक्ष्य के साथ कंपनी सभी प्रकार की निवेश बैंकिंग और कॉर्पोरेट परामर्श सेवाएं प्रदान कर रही है, जैसे जोखिम पूंजी परामर्श, परियोजना परामर्श क्रय-विक्रय पक्ष परामर्श, पूँजी जुटाने के लिए वित्तीय बाजारों के उपयोग तथा पुनर्गठन का परामर्श।

इ. क्षेत्रीय ग्रामीण बैंक

31 मार्च 2015 तक, पंजाब नैशनल बैंक द्वारा प्रायोजित 5 क्षेत्रीय ग्रामीण बैंक 2144 शाखाओं के नेटवर्क के साथ 74 जिलों में पॉच राज्यों, बिहार, हरियाणा, हिमाचल प्रदेश, पंजाब और उत्तर प्रदेश में काम कर रहे थे।

इन क्षेत्रीय ग्रामीण बैंकों की चुकता पूँजी रुपये 199.30 करोड़ रही। केन्द्र सरकार, राज्य सरकार और पीएनबी की चुकता पूँजी की इन क्षेत्रीय ग्रामीण बैंकों में भागीदारी क्रमश: 50:15:35 के अनुपात में है। क्षेत्रीय ग्रामीण बैंकों की पूँजी में हमारे बैंक का अंशदान 69.76 करोड़ रुपये है। हमारे क्षेत्रीय ग्रामीण बैंकों की संयुक्त निवल संपत्ति मार्च 2015 में ₹2809.85 करोड़ थी।

वित्तीय वर्ष'15 के दौरान समस्त क्षेत्रीय ग्रामीण बैंकों का कुल कारोबार रुपये 40531 करोड़ से बढ़कर रुपये 45630 करोड़ हो गया है जो रुपये 5099 करोड़ (12.58%) की वृद्धि दर्शाता है। 31.03.2015 को कुल जमा राशि तथा कुल अग्रिम क्रमश: रुपये 29194 करोड़ (वर्ष-दर-वर्ष 14.01%) तथा रुपये 16436 करोड़ (वर्ष-दर-वर्ष 10.13%) रहे। 31.03.2015 को क्षेत्रीय ग्रामीण बैंकों का कुल शुद्ध लाभ रुपये 331.25 करोड़ (वर्ष-दर-वर्ष 9.05%) रहा। सभी प्रायोजित क्षेत्रीय ग्रामीण बैंक लाभ में रहे।

इस अवधि के दौरान क्षेत्रीय ग्रामीण बैंकों का कुल एनपीए रुपये 632 करोड़ रहा। (कुल अगिम का 4.21%) इसके आगे 31.03.2015 को निवल एनपीए रुपये 338 करोड़ (निवल अग्रिम राशियों का 2.15%) रहा। During the period, the Company under Merchant Banking stream filed Draft Red Herring Prospectus (DRHP) for one of reputed company engaged in Infrastructure development for its proposed Initial Public Offer (IPO). The Company was also in process of conducting due diligence for filing DRHP in another Merchant Banking assignment of a reputed company engaged in Automobile components for its proposed IPO. During the period, the ambit of CDR Advisory Services was increased to cover bilateral restructurings apart from restructuring under CDR EG aegis. The Company is now planning to further expand the scope of the services to include debt resolution through take-out financing, refinancing options and providing corporate advisory services to arrange finance for big Infrastructure Projects, which could not achieve commercial operation as envisaged at the time of their financial closure. Further, the Company was also planning to take steps for providing corporate advisory services to the lenders and borrowers through rectification route under JLF mechanism, where the private equity/strategic capital is to be arranged.

With slew of reform and forward looking Central budget coupled with supporting Monetary policy, of the Regulator Bank, there is a positive outlook in financial and Stock Markets. PNBISL is confident to get benefit of the positive sentiments and hopeful to do better in FY'16. The Company was also in process of strengthening its team through recruitment of some senior officials under Merchant Banking and Restructuring segments and is confident to get many more Merchant Banking assignments to broaden its visibility in the financial market.

The Company aims to blossom into an Investment Bank by offering the entire gamut of investment banking and corporate advisory services like venture capital advisory, project advisory, buy and sell-side advisory, accessing financial markets to raise capital and restructuring advisory.

e. Regional Rural Banks

As on 31st March 2015, five RRBs, sponsored by Punjab National Bank, were operating in five States, namely, Bihar, Haryana, Himachal Pradesh, Punjab and Uttar Pradesh covering 74 districts with a network of 2144 branches.

The aggregate paid-up capital of these Regional Rural Banks stood at ₹ 199.30 crore. Central Government, State Governments and PNB contributed in paid-up capital of these RRBs in the ratio of 50: 15: 35 respectively. The Bank's contribution towards capital of these RRBs was ₹ 69.76 crore. The combined net worth of PNB sponsored RRBs as on March 2015 was ₹ 2809.85 crore.

During FY'15, the Aggregate Business of all RRBs increased from ₹40531 crore to ₹45630 crore showing a growth of ₹5099 crore (12.58%). The Aggregate Deposits and Aggregate Advances as on 31.03.2015 stood at ₹29194 crore (YoY 14.01%) and ₹16436 crore (YoY 10.13%), respectively. The Aggregate Net Profit of the RRBs as on 31.03.2015 stood at ₹331.25 crore (YoY 9.05%). All the sponsored RRBs are in Profit.

The Gross NPAs of the RRBs stood at ₹ 692 crore (4.21% of Total Advances) during the period. Further, Net NPAs stood at ₹ 338 crore (i.e. 2.15% of Net Advances) as on 31.03.2015.

वर्ष के दौरान क्षेत्रीय ग्रामीण बैंकों द्वारा 217 नई शाखाएं खोली गई थी, जिससे शाखाओं का कुल नेटवर्क 2144 हो गया है जो सभी सीबीएस पर है और कर्मचारियों की कुल संख्या 8675 है।

31.03.2015 तक प्रधानमंत्री जन धन योजना (पीएमजेडीवाई) के तहत 23,88,792 खाते खोले गए थे, जिसमें से 5,34,122 खातों में रुपे डेबिट कार्ड जारी किए गए। इन खातों में बकाया शेष ₹354.90 करोड़ रहा। आबंटित वार्डों व उप सेवा क्षेत्रों (एस एस ए)के सर्वेक्षण सभी क्षेत्रीय ग्रामीण बैंकों द्वारा समय पर कर लिया गया था।

बैंक द्वारा प्रायोजित क्षेत्रीय ग्रामीण बैंक अपने क्षेत्र के आर्थिक विकास के लिए सिक्रिय भूमिका निभा रहे हैं। कोर बैंकिंग सॉल्यूशन (सीबीएस) के क्रियान्वयन के फलस्वरुप ग्रामीण क्षेत्र के ग्राहक भी नवीनतम प्रौद्योगिकी के लाभ प्राप्त कर रहे हैं। अत: वित्तीय समावेशन योजना के तहत गरीब ग्रामीणों को उनके दरवाजे पर सेवाएं प्रदान कराई जा रही हैं।

क्षेत्रीय ग्रामीण बैंक एनआरई/एनआरओ खाता भी खोल रहे हैं। सभी क्षेत्रीय ग्रामीण बैंकों में ग्राहकों को एनईएफटी, रूपे डेबिट कार्ड एवं केसीसी कार्ड, फाइनेंशियल इन्क्लूजन प्लान के तहत कियाँस्क के बैंकिंग सॉल्यूशन (केबीएस) डीबीटी के तहत आधार पेमेंट ब्रिज सिस्टम (एबीपीएस) इत्यादि की सुविधाएं उपलब्ध कराई जा रही थी। बैंक ने मार्च 2015 में सभी एसओआई लक्ष्य (वित्त मंत्रालय भारत सरकार, डीएफएस द्वारा बैंक को दिए गए) को प्राप्त किया है। जिसकी स्थिति निम्नानुसार है।

31.03.2015 को क्षेत्रीय ग्रामीण बैंकों का कार्यनिष्पादन

(राशि करोड़ ₹ में)

क्र.सं.	क्षेत्रीय ग्रामीण बैंकों का	मार्च 14	मार्च 15 (लेखा	वर्ष-दर-वर्ष
	कार्यनिष्पादन	(लेखा परीक्षित)	परीक्षित)	वृद्धि %
1.	कुल जमाराशियां	25607	29194	14.01
2.	कुल अग्रिम राशियां	14924	16436	10.13
3.	कुल शुद्ध लाभ	304	331	9.05
4.	सीबीएस के अंतर्गत शाखाएं	100%	100%	-
5.	प्रति कर्मचारी लाभ (रुपये लाख में)	3.98	4.04	1.52
	घाटे में चल रही शाखाओं की	41	93	-
	संख्या (12 माह पुरानी या			
	उससे अधिक पुरानी)			

20. बैंक को प्राप्त अवार्ड एवं पुरस्कार

वित्त वर्ष 2015 के दौरान पीएनबी को उसके कार्य निष्पादन और पहलों के लिए अनेक पुरस्कर प्राप्त हुए जिसमें से कुछ नीचे दिए जा रहे हैं :

- एबीपी न्यूज द्वारा अग्रणी वित्तीय समावेशन पहल वाले बैंक हेतु बीएफएसआई 2015 पुरस्कार।
- भारतीय बैंक संघ द्वारा आईबीए बैंकिंग टैक्नोलॉजी अवार्ड 2014-15 सर्वश्रेष्ठ जोखिम प्रबंधन पहल।
- सार्वजनिक उद्यम संस्थान, हैदराबाद द्वारा कार्पोरेट सतर्कता उत्कृष्टता पुरस्कार 2014-15
- आईबीए बैंकिंग प्रौद्योगिकी पुरस्कार 2014-15 "उत्कृष्ट प्रशिक्षण तथा मानव संसाधन, ई-लर्निंग पहल (पीएसयू) - भारतीय बैंक संघ द्वारा द्वितीय उपविजेता
- लोक प्रबंधन के लिए स्कॉच रिनेसन्स अवार्ड : कौशल विकास और रोजगार सुजन - सराहनीय योगदान के लिए प्रमाण पत्र।
- चैम्बर्स ऑफ इंडियन माइक्रो स्माल एंड मध्यम इंटरप्राइजेज द्वारा एमएसएमई बैंकिंग उत्कृष्टता पुरस्कार 2014- वित्तीय समावेशन हेतु सर्वश्रेष्ठ बैंक - उपविजेता।

During the year, 217 new branches were opened by RRBs, taking the Total Network of branches to 2144 with all being on CBS and total numbers of employees stood at 8675.

Progress in opening of accounts under Pradhan Mantri Jan Dhan Yojana (PMJDY) as on 31.03.15 was 23,88,792 accounts, out of which RuPay debit cards were issued in 5,34,122 accounts. Balance outstanding in these accounts stood at ₹ 354.9 crore. The survey of allotted wards & Sub Service Areas (SSAs) was completed by all RRBs in time.

The RRBs sponsored by the Bank actively participated in economic development of the areas of their presence. With the implementation of Core Banking Solution (CBS), rural customers also received the benefits of latest technology, thus providing services to the rural poor under Financial Inclusion Plan at their doorsteps.

RRBs also opened NRE/NRO accounts. The facility of NEFT, RuPay ATM cards & KCC cards, KIOSK banking solution (KBS) under Financial Inclusion Plan, Aadhaar Payment Bridge System (ABPS) under DBT, etc., were also being provided to customers in all the RRBs. The Bank achieved all the SOI targets given by the Ministry of Finance, Govt. of India, DFS to the Bank for March 2015.

Performance of RRBs as on 31.03.2015

(Amt. In ₹ Crore)

	(AIIII. III					
S. No.	Performance of RRBs	Mar'14 (Audited)	Mar'15 (Audited)	YoY growth%		
1	Aggregate deposits	25607	29194	14.01		
2	Aggregate Advances	14924	16436	10.13		
3	Aggregate Net Profit	304	331	9.05		
4	Branches under CBS	100%	100%	-		
5	Profit Per Employee (Rs lakh)	3.98	4.04	1.52		
	No. of Loss Making Branches (being 12 month old or more)	41	93	-		

20. Awards and Accolades

During Financial Year 2015, in recognition of its performance and initiatives, PNB received various awards, some of which are:

- BFSI Awards for Bank with leading Financial Inclusion Initiatives 2015 by ABP News.
- IBA Banking Technology awards 2014-15 for the Bank with "Best Risk Management Initiatives" by Indian Banks' Association
- Corporate Vigilance Excellence Award 2014-15 by Institute of Public Enterprises, Hyderabad.
- IBA Banking Technology Awards 2014-15 for the bank with "Best Training and Human Resources, e-Learning initiatives (PSU)" -Second Runners Up by Indian Banks' Association.
- Skoch Renaissanace Award for people management: Skill Development & Employment generation – Certificate for Commendable Contribution.
- MSME Banking Excellence Awards 2014- Best Bank for Financial inclusion -Runners Up by Chambers of Indian Micro Small and Medium Enterprises.

- बैंकिंग फ्रांटियर्स : बैंकिंग फ्रांटियर्स पत्रिका द्वारा प्रेरणादायक कार्यस्थल पुरस्कार
- इंस्टिट्यूट ऑफ डायरेक्टर्स द्वारा गोल्डन पीकॉक कारोबार उत्कृष्टता पुरस्कार 2014
- इंस्टिट्यूट ऑफ डायरेक्टर्स द्वारा गोल्डन पीकॉक नवोन्मेषी उत्पाद/ सेवा अवार्ड 2014
- व्यापार सेवाओं की फेडरेशन द्वारा प्रधानमंत्री जन-धन योजना के लिए उत्कृष्टता पुरस्कार
- पीएसयू पुरस्कार ईलैट्स टेक्नोमिडिया प्रा.लि द्वारा वित्तीय समावेशन और भुगतान प्रणाली पुरस्कार

21 निदेशक मंडल

31.03.2015 को 3 पूर्णकालिक निदेशकों अर्थात प्रबंध निदेशक और मुख्य कार्यपालक अधिकारी और दो कार्यपालक निदेशक सहित बैंक के बोर्ड में 8 निदेशक थे। वित्त वर्ष 2015 के दौरान निम्नलिखित परिवर्तनों ने निदेशक मंडल की संरचना में जगह ली है।

- श्री के.आर. कामत ने दिनांक 28.10.2014 को अपने पांच वर्षों का कार्यकाल दिनांक 27.10.2014 को पूरा होने पर पदत्याग कर दिया था।
- भारत सरकार के मनोनीत निदेशक के रुप में श्री राजेश अग्रवाल को श्री अनुराग जैन के स्थान पर दिनांक 29.01.2015 से बैंक के बोर्ड में नियुक्त किया गया।
- श्री गौरी शंकर, कार्यपालक निदेशक को 09.02.2015 से तीन महीने की अवधि के लिए बैंक के प्रबंध निदेशक और मुख्य कार्यपालक अधिकारी का अतिरिक्त प्रभार सौंपा गया।
- वित्तीय वर्ष 2015 के दौरान श्री बी बी चौधरी, श्री एम ए अंतुले श्री एम एन गोपीनाथ और श्री डी.के. सिंगला, निदेशकों ने बोर्ड में अपना कार्यकाल पुरा कर लिया है।
- वित्तीय वर्ष 2015 के दौरान डॉ. सुनील गुप्ता और श्रीमती अराधना मिश्रा, निदेशकों ने बैंक के बोर्ड से इस्तीफा दे दिया है।

बोर्ड श्री के. आर. कामत, सीएमडी, श्री अनुराग जैन, श्री बी बी चौधरी, श्री एम ए अंतुले, श्रीमती अराधना मिश्रा, डा. सुनील गुप्ता, श्री एम एन गोपीनाथ और श्री डी.के. सिंगला, निदेशकों के बहुमुल्य योगदान के लिए उनकी प्रशंसा करता है।

22. निदेशकों के उत्तरदायित्व का ब्यौरा

31 मार्च 2015 को समाप्त हुए वार्षिक लेखों की तैयारी में निदेशकगण पष्टि करते हैं कि

- महत्वपूर्ण विचलन यदि कोई हो, के संबंध में उचित स्पष्टीकरण सहित लागू लेखा मानकों का पालन किया गया है।
- भारतीय रिज़र्व बैंक के दिशानिर्देशों के अनुसार बनाई गई लेखा नीतियों का निरंतर अनुपालन किया गया है।
- बैंक द्वारा कारोबार का व्यवस्थित आचरण सुनिश्चित करने के लिए आंतरिक वित्तीय नियंत्रण निर्धारित किया गया है।
- यथोचित एवं विवेकपर्ण निर्णय तथा आंकलन किए गए हैं ताकि वित्तीय वर्ष के अंत में बैंक के कार्यों की स्थिति को तथा 31 मार्च 2015 को समाप्त हुए वर्ष में बैंक के लाभ को सही एवं स्पष्ट दर्शाया जा सके।

- Banking Frontiers: Inspiring Work Place by Banking Frontiers Magazines.
- Golden Peacock Business Excellence Award 2014 by Institute of Directors.
- Golden Peacock Innovative Product/Service Award 2014 by Institute of Directors.
- Pradhan Mantri Jan Dhan Yojana Awards for Excellence by Federation of Trade Services.
- PSU Awards Financial Inclusion and Payment Systems Award by Elets Technomedia Pvt. Ltd.

21. Board of Directors

As on 31.03.2015, there were 8 Directors on the Board of the Bank including 3 whole time Directors i.e. Managing Director & Chief Executive Officer and two Executive Directors. During FY'15, the following changes took place in the composition of Board of Directors:

- Shri K. R. Kamath demitted the office of Chairman & Managing Director of the Bank w.e.f. 28.10.2014 on completion of his tenure of five years on 27.10.2014.
- Shri Rajesh Aggarwal was appointed in place of Shri Anurag Jain as Government of India Nominee Director on the Board of the Bank w.e.f. 29.01.2015.
- Shri Gauri Shankar, Executive Director entrusted with additional Charge of the Managing Director & Chief Executive Officer of the Bank for a period of three months, assumed charge of the office w.e.f. 09.02.2015.
- Shri B.B. Chaudhry, Shri M.A. Antulay, Shri M.N. Gopinath and Shri D.K. Singla, Directors completed their tenure on the Board of the Bank during FY'15.
- Dr. Sunil Gupta and Smt. Aradhana Misra, Directors resigned from the Board of the Bank during FY'15.

The Board wishes to place on record its appreciation for the valuable contribution made by Shri K.R. Kamath, CMD, Shri Anurag Jain, Shri B.B. Chaudhry, Shri M.A. Antulay, Smt. Aradhana Misra, Dr. Sunil Gupta, Shri M.N. Gopinath and Shri D.K. Singla, Directors.

22. Directors' Responsibility Statement

The Directors confirm that in the preparation of the annual accounts for the year ended March 31, 2015:

- The applicable Accounting Standards have been followed along with proper explanation relating to material departures, if any;
- The accounting policies, framed in accordance with the guidelines of the Reserve Bank of India, were consistently applied;
- Internal financial controls have been laid down by the Bank for ensuring orderly conduct of business;
- Reasonable and prudent judgment and estimates were made so as to give a true and fair view of the state of affairs of the Bank at the end of the financial year and of the profit of the Bank for the year ended March 31, 2015;

- भारत में बैंकों के संचालन पर लागू कानूनों के प्रावधानों के अनुसार पर्याप्त लेखा अभिलेखों को उचित स्थान तथा पर्याप्त सावधानी से बनाया गया है, तथा
- खातों को 'गोइंग कन्सर्न' आधारित सिद्धांत पर तैयार किया गया है।

23. आभार

बोर्ड बहुमूल्य सहयोग, सतत् संरक्षण और बैंक में अपना विश्वास बनाए रखने के लिए भारत सरकार, भारतीय रिज़र्व बैंक, भारतीय प्रतिभूति एवं विनिमय बोर्ड, स्टॉक एक्सचेंज, बैंक के ग्राहकों, जनता तथा शेयरधारकों का आभारी है।

बोर्ड बैंक के सभी स्तर के स्टाफ सदस्यों द्वारा किए गए बहुमूल्य योगदान हेतु उनकी प्रशंसा करता है तथा भावी लक्ष्यों को प्राप्त करने में उनकी निरंतर सहभागिता की आशा करता है।

कृते निदेशक मंडल

वीरिश्चिकर

प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी

- Proper and sufficient care was taken for the maintenance of adequate accounting records in accordance with the provisions of applicable laws governing banks in India, and
- The accounts have been prepared on the principle of "going concern" basis.

23. Acknowledgement

The Board expressed thanks to the Government of India, Reserve Bank of India, Securities and Exchange Board of India, Stock Exchanges, Bank's customers, Public and the shareholders for valuable support, continued patronage and confidence reposed in the Bank.

The Board wishes to place on record its appreciation for the valuable contribution made by the staff of the Bank at all levels and look forward to their continued involvement in achieving the future goals.

For and on behalf of Board of Directors

(Gauri Shankar)

Managing Director & CEO

प्रबंधन विमर्श और विश्लेषण

कारोबार एवं आर्थिक वातावरण:

वित्तीय वर्ष 2014-15 भारतीय अर्थव्यवस्था के लिए अच्छा रहा, जिसमें विकास पैरामीटरों में सुधार के संकेत रहे। वित्तीय वर्ष 2015 के लिए बाजार कीमतों पर (जीडीपी की संगणना के लिए नई प्रणाली के अनुसार) सकल घरेलू उत्पाद (जीडीपी) वित्तीय वर्ष 2014 में दर्ज 6.9% और वित्तीय वर्ष 2013 में दर्ज 5.1% की वास्तविक वृद्धि की तुलना में 7.5% (भारतीय रिजर्व बैंक द्वारा प्रथम द्विमासिक मौद्रिक नीति, वित्तीय वर्ष 2016) की वृद्धि का अनुमान था। वित्तीय वर्ष 2015 के लिए जीडीपी वृद्धि में इस प्रत्याशित वृद्धि की पृष्ठभूमि में घरेलू नीतिगत वातावरण एवं निवेश परिदृश्य में आया सुधार था।

औद्योगिक वृद्धि में सकारात्मक परिवर्तन:

औद्योगिक उत्पादन सूचकांक (आईआईपी) द्वारा मूल्यांकित देश का औद्योगिक विकास वित्तीय वर्ष 2014 की तुलना में वित्तीय वर्ष 2015 में बेहतर रहा। यद्यपि मासिक आईआईपी वृद्धि दर वित्तीय वर्ष 2015 में अच्छी रही, वृद्धि दर की गित वित्तीय वर्ष 2015 की तीसरी तिमाही तक सुदृढ़ नहीं हो पाई अप्रैल 2014 से मार्च 2015 तक संचयी औद्योगिक वृद्धि पिछले वित्तीय वर्ष की इसी अवधि के दौरान (-)0.1% की तुलना में 2.8% रही।

आईआईपी के तीन क्षेत्रों अर्थात खनन, विनिर्माण एवं विद्युत में, विनिर्माण क्षेत्र में उत्पादन, जिसका आईआईपी में लगभग 75% का भार है, क्रिमक रूप से वित्तीय वर्ष 2015 में बढ़ गया और इसने पिछले वर्ष की इसी अवधि के दौरान 0.8% की नकारात्मक वृद्धि की तुलना में वित्तीय वर्ष 2015 में 2.3% की वृद्धि दर दर्ज की। पूंजीगत वस्तु क्षेत्र में बेहतर वसूली द्वारा विनिर्माण क्षेत्र की सकारात्मक वृद्धि इस बात का संकेत थी कि औद्योगिक उत्पादन वित्तीय वर्ष 2016 में बेहतर होगा जिससे बैंकिंग क्षेत्र के लिए कारोबार के अवसर पैदा होंगे।

नरम मुद्रास्फीतिः

उच्च मुद्रास्फीति पिछले कुछ वर्षों से भारत के आर्थिक विकास में एक मुख्य बाधा रही है। भारतीय रिज़र्व बैंक (आरबीआई) ने लगातार अपनी अवस्फीतिक नीति स्थिति बनाए रखी है और उपभोक्ता मूल्य सूचकांक (सीपीआई) को नियंत्रित रखा है जो भारत में 6% से कम का नया मुद्रास्फीति बेंचमार्क (मार्च 2015 के लिए 5.25%) था। आरबीआई ने सीपीआई को जनवरी 2015 तक 8% से कम तथा जनवरी 2016 तक 6% से कम करने का लक्ष्य रखा है। यद्यपि हाल के दौरान सीपीआई नरम हुआ है, थोक मूल्य सूचकांक (डब्लूपीआई) पिछले तीन महीनों के दौरान मार्च 2015 तक नकारात्मक क्षेत्र में चल रहा है।

कच्चे तेल की कीमतों में गिरावट, नरम वैश्विक एवं घरेलू पण्य कीमतें तथा कमजोर घरेलू मांग वित्तीय वर्ष 2015 में सीपीआई में नरमी के महत्वपूर्ण कारण रहे।

कम होता दोहरा घाटा तथा स्थिर विनिमय दर:

सामान्यतया दोहरे घाटे के रुप में अभिज्ञात वित्तीय घाटा तथा चालू खाता घाटा (सीएडी) अन्य आर्थिक घटकों के साथ उनके अंत: संबंधों को ध्यान में रखते हुए क्रमश: सरकार तथा आरबीआई की नीति प्राथमिकताओं के महत्वपूर्ण घटक हैं।

वित्तीय वर्ष 2014 के लिए 4.5% का वित्तीय घाटा उच्च बना रहा जो पूरे वित्तीय वर्ष के दौरान उच्च ब्याज दर का एक कारण रहा। तथापि, वित्तीय वर्ष 2015 में कोयला ब्लॉक आवंटन, टेलिकॉम स्पेक्ट्रम नीलामी और सार्वजनिक क्षेत्र यूनिटों

MANAGEMENT DISCUSSION AND ANALYSIS

BUSINESS & ECONOMIC ENVIRONMENT:

The Financial Year 2014-15 augured well for the Indian economy indicating improvement in the growth parameters. Gross Domestic Product (GDP) at Market Prices (as per the New Methodology for computation of GDP) for FY'15 was estimated to grow at 7.5% (1st Bi-monthly Monetary Policy, FY'16 by Reserve Bank of India) compared to an actual growth of 6.9% recorded in FY'14 and 5.1% in FY'13. This expected uptick in GDP growth for FY'15 was backed by improvement in the domestic policy environment and investment scenario.

Positive Turnaround in Industrial Growth:

Industrial growth of the country measured by Index of Industrial Production (IIP) was better in FY'15 compared to that of FY'14. Though the monthly IIP growth rates were good in the FY'15, movement of growth rates didn't firm up till Q3 of FY'15. The cumulative industrial growth from April 2014 to March 2015 stood at 2.8% compared to (-) 0.1% during the same period last financial year.

Among three segments of IIP i.e. Mining, Manufacturing and Electricity, production in Manufacturing sector which has weight of around 75% in IIP gradually picked up in FY'15 and recorded a growth rate of 2.3% as compared to a negative growth of 0.8% during the corresponding period last year. Positive growth of Manufacturing sector driven by good recovery in the Capital goods sector was a sign that the industrial production would be better in FY'16 which would create business opportunities for the banking sector.

Moderating Inflation:

High Inflation has been one of the major hindrances in economic growth of India for the past couple of years. The Reserve Bank of India (RBI) continuously maintained its disinflationary policy stance and was able to contain Consumer Price Index (CPI) which was the new inflation benchmark in India below 6% (at 5.25% for March 2015). RBI had targeted to keep CPI below 8% by January 2015 and below 6% by January 2016. While CPI has been moderating during the recent past, Wholesale Price Index (WPI) has been treading in negative territory during last three months till March 2015.

Fall in the crude oil prices, moderate global and domestic commodity prices and weak domestic demand were the important reasons for moderation in CPI in FY'15.

Easing Twin Deficit and Stable Exchange Rate:

Fiscal Deficit and Current Account Deficit (CAD) commonly known as Twin Deficit are important components of policy priorities of Govt. and RBI respectively considering their interconnectedness with other economic factors.

Fiscal Deficit at 4.5% for FY'14 remained high which was one of the reasons of high interest rate throughout the financial year. However, in FY'15 the Govt. was expected to garner good amount of revenue from Coal Block allocation, Telecom Spectrum Auction

में सरकार की होल्डिंग के विनिवेश से सरकार को अधिक राजस्व संग्रहण की आशा है। इन स्त्रोतों से आने वाला अनुमानित राजस्व वित्तीय वर्ष 2015 में वित्तीय घाटे को लगभग 4.1% पर नियंत्रित रखने में सहायता करेगा।

वित्तीय वर्ष 2015 के नौ माह के लिए भारत का चालू खाता घाटा (सीएडी) वित्तीय वर्ष 2014 के नौ महीने के यूएस\$31.1 बिलियन (जीडीपी का 2.3%) से घटकर यूएस\$26.2 बिलियन (जीडीपी का 1.7%) हो गया। वर्ष 2014-15 में सीएडी में कमी मुख्यतया कच्चे तेल की कीमतों में गिरावट तथा सेवाओं के सकारात्मक निवल निर्यातों के कारण थी।

नियंत्रित सीएडी घरेलू मुद्रा की स्थिर विनिमय दर के लिए एक अनिवार्यता है। यूएस\$ की तुलना में भारतीय रुपये (आईएनआर) की विनिमय दर अधिकांश वित्तीय वर्ष 2015 के लिए ₹63/यूएस\$ से कम पर स्थिर बनी रही। यूएस\$ 341 बिलियन के सुदृढ़ विदेशी मुद्रा भंडार ने भारतीय रिज़र्व बैंक के लिए विनिमय दर को उचित स्तर तक पहुंचाने की आवश्यकता पड़ने पर विदेशी विनिमय बाजार में हस्तक्षेप कर सकने की संभावना बनाई

साथ ही, प्रत्यक्ष विदेशी निवेश (एफडीआई) पर वित्तीय वर्ष 2015 में सरकार द्वारा घोषित नीतिगत सुधार अधिक विदेशी मुद्रा आकर्षित करेंगे जो सीएडी को सहने योग्य स्तर के अंदर रखेगा तथा भविष्य में आर्थिक विकास के लिए सहायक होगा।

आगे, वित्तीय वर्ष 2016 के लिए आर्थिक विकास में सुधार की आशा है। आईएमएफ भारत को सबसे तेजी से विकसित होती अर्थव्यवस्था के रुप में देख रहा है जो शीघ्र ही चीन को भी पीछे छोड़ देगी। वित्तीय वर्ष 2016 के लिए जीडीपी वृद्धि लगभग 8% रहने का अनुमान है जिसमें विनिर्माण क्षेत्र जीडीपी का मुख्य घटक होगा। साथ ही, मुद्रास्फीति के सहनशीलता के स्तर में बने रहने की आशा है जो आर्थिक विकास में सहायता हेतु ब्याज दर को कम करने में मदद करेगा। सीएडी तथा विदेशी मुद्रा भंडार पहले ही उपयुक्त स्तर पर हैं। वित्तीय घाटे को कम करने का सरकार का संकल्प तथा प्रगतिशील नीतिगत उपायों से वित्तीय वर्ष 2016 में दुरुस्त कारोबार वातावरण उत्पन्न करने में मदद मिलेगी।

बैंकिंग गतिविधियां:

इस तथ्य के बावजूद कि वित्तीय वर्ष 2015 में भारतीय अर्थव्यवस्था में कायापलट हुई है, यह वर्ष पूर्ववर्ती दो वित्तीय वर्षों की भांति ही बैंकिंग क्षेत्र के लिए चुनौतीपूर्ण बना रहा सामान्यतया आर्थिक सुधार और बैंकों के तुलन पत्रों में इसके वास्तविक चित्रण के बीच कुछ अंतर बना रहता है। इस पृष्ठभूमि में, बैंकों के बकाया ऋणों पर उच्च प्रावधानों और शांत ऋण वृद्धि के कारण लाभप्रदता पर दबाव बना हुआ है। तथापि, वित्तीय वर्ष 2015 के दौरान सरकार तथा भारतीय रिज़र्व बैंक द्वारा कई सुधार किए गए हैं।

कुछ महत्वपूर्ण सुधारों का उद्देश्य बैंकों में निगमित अधिशासन में सुधार, वित्तीय समावेशन की शुरुआत, भुगतान व लघु बैंक की लाइसेसिंग तथा सार्वजनिक क्षेत्र के बैंकों के पुन: पूंजीकरण मानदंडों में परिवर्तन आदि रहा। ये सुधारात्मक उपाय बैंकिंग परिदृश्य को सकारात्मक रूप से प्रभावित कर सकते हैं और भारतीय बैंकों को अधिक मजबूत, अधिक कुशल, आत्मनिर्भर व अधिक लचीला बना सकते हैं।

• सुदृढ़ बाजार तथा अर्थसुलभता परिदृश्यः

वित्तीय वर्ष 2015 में मुद्रा एवं पूंजी बाजार दोनों ही अनुकूल बने रहे। आरबीआई द्वारा सिक्रय अर्थसुलभता प्रबन्धन के माध्यम से बैंकिंग प्रणाली का अर्थसुलभता परिदृश्य पूरे वित्तीय वर्ष के दौरान अच्छा बना रहा। ऋण and divestment of Govt.'s holdings in the Public Sector Units. The revenue expected to come from these sources would help in restraining Fiscal Deficit at around 4.1% in FY'15.

India's Current Account Deficit (CAD) for 9M of FY'15 narrowed to US\$ 26.2 bn (1.7% of GDP) from US\$31.1 bn (2.3% of GDP) for 9M FY'14. The reduction in the CAD in 2014-15 was primarily on account of fall in the crude oil prices and positive net exports of services.

Controlled CAD is a sin- qua-non for stable exchange rate of domestic currency. The exchange rate of Indian Rupee (INR) vis-à-vis US\$ remained almost stable below Rs 63/US\$ for most of the period in FY'15. A robust foreign exchange reserve of USD 341 billion also created enough room for RBI to intervene in the forex market in case of need to have a reasonable level of exchange rate.

Further, policy reforms announced by the Govt. in FY'15 on Foreign Direct Investment (FDI) will attract more foreign exchange which will keep CAD within tolerance level as well as remain supportive to the economic growth in future.

Going forward, economic growth for FY'16 is expected to improve. IMF projects India to be the fastest growing economy shortly overpowering China. GDP growth for FY'16 is expected to be around 8% with manufacturing sector to be the major driver of GDP. Further, inflation is expected to remain in tolerable levels which help in pulling down interest rate to aid the economic growth. CAD and Forex reserve are already at comfortable levels. Govt.'s resolve to reduce Fiscal Deficit and progressive policy measures may help in creating a healthy business environment in FY'16.

BANKING DEVELOPMENTS:

Despite the fact that Indian economy made a turnaround in FY'15, the year remained challenging for the banking sector like previous two financial years. Normally, there remains a lag between the economic improvement and its actual reflection in banks' balance sheets. In this backdrop, profitability remained under stress on account of higher provisioning on banks' delinquent loans and muted credit growth. However, a number of reforms were undertaken by both the Govt. and Reserve Bank of India during FY'15.

Some of the important reforms were aimed at improvement in Corporate Governance in Banks, Introduction of Financial Inclusion, Licensing of Payment and Small Bank and change in the norms of Recapitalization of PSBs etc. These reform measures may positively impact the banking landscape and make Indian banks stronger, more efficient, self-reliant and more resilient.

• Sound Market and Liquidity Scenario:

Both the Money Market and Capital market remained favourable in FY'15. Liquidity scenario of the banking system remained comfortable throughout the financial year via active liquidity management by RBI. The credit

वृद्धि (20.03.2015 को 9.7% की वर्ष-दर-वर्ष वृद्धि) पूरे वित्तीय वर्ष 2015 के दौरान शांत बनी रही जबिक जमाराशियां (20.03.2015 को 11.4% की वर्ष-दर-वर्ष वृद्धि) तुलनात्मक रूप से बेहतर दर के साथ बढ़ीं जिससे प्रणाली में अच्छी अर्थसुलभता बनी रही। वित्तीय वर्ष 2015 की चौथी तिमाही में 49% (वर्ष-दर-वर्ष) की वृद्धि से वाणिज्यिक पत्र जारी किए जाने से वाणिज्यिक पत्रों (सीपी) के बाजार में तीसरी व चौथी तिमाही के दौरान गित आई। निगमित बांड बाजार की गितविधियों में भी तीसरी व चौथी तिमाही में गित आई। वाणिज्यिक पत्रों, निगमित बांडो एवं बाह्य वाणिज्यिक ऋणों (ईसीबी) आदि के माध्यम से निधियां जुटाए जाने ने बैंक ऋणों को प्रतिस्थापित किया जिससे वित्तीय वर्ष 2015 में बैंक ऋणों में धीमी वृद्धि हुई। (स्रोत मौद्रिक नीति रिपोर्ट अप्रैल 2015, आरबीआई)

सरकारी प्रतिभूति (जी-सेक) बाजार में, प्रतिफल वित्तीय वर्ष 2015 के आरंभ के लगभग 9% से मार्च 2015 के अंत तक लगभग 7.80% हो गया, जिसके मुख्य कारण कच्चे तेल की कम कीमतें, नरम मुद्रास्फीति, फेड दर वृद्धि का स्थगन तथा बेहतर विदेशी संस्थागत निवेश (एफआईआई) अंतर्वाह रहे हैं। तथापि, आरबीआई द्वारा सांविधिक चलिधि अनुपात (एसएलआर) को वित्तीय वर्ष 2015 के आरंभ में 23% से धीरे-धीरे घटाकर 21.5% किए जाने से प्रतिफल में मामूली वृद्धि हुई। जी-सेक प्रतिफल की नरमी से बैंकों को टेजरी परिचालनों से पर्याप्त आय प्राप्त करने में सहायता मिली।

• मौद्रिक नीति दरों में कमी का आरंभ:

आरबीआई द्वारा अपनाई गई विस्फीतीय मौद्रिक नीति ने वित्तीय वर्ष 2015 की चौथी तिमाही की शुरुआत तक नीतिगत रेपो दर को उच्च बनाए रखा। आरबीआई ने रेपो दर को 15 जनवरी और 4 मार्च 2015 को दो बार, प्रत्येक बार 25 बीपीएस की कमी के साथ, तब घटाया जब इसने अनुभव किया कि मुद्रास्फीति स्थाई रूप से नरम हो रही थी और वित्तीय घाटे को कम करने के लिए सरकार द्वारा भी कुछ विश्वसनीय कार्रवाई की गई थी। नीतिगत रेपो दर में 50 बीपीएस की कमी के बाद, बैंकों ने दिसंबर 2014 तथा जनवरी 2015 में अपनी जमा दरों को कम किया जिससे इन्हें नरम होती मुद्रास्फीति के अनुरूप बनाया जा सके।

• अनर्जक आस्तियां (एनपीए):

विगत कुछ वर्षों में आर्थिक वृद्धि धीमी बनी रहने से बैंकों का एनपीए स्तर भी अधिक बना रहा है। बड़ी संख्या में ठप परियोजनाओं के कारण बैंकों में नकदी का प्रवाह अवरूद्ध बना हुआ है। दिसम्बर 2014 के अंत में ठप परियोजनाओं का स्टॉक ₹8.8 लाख करोड़ अथवा जीडीपी का 7 प्रतिशत रहा। (स्रोत: 2014-15 का आर्थिक सर्वेक्षण)

बैंकों, विशेषकर सार्वजनिक क्षेत्र के बैंकों, के तुलन पत्र में एनपीए का स्टॉक विगत कुछ वर्षों में बढ़ता रहा है जिसमें प्रत्येक तिमाही के नए एनपीए के साथ और वृद्धि हो जाती है। कुल सकल अग्निमों की प्रतिशतता के रूप में अनुसूचित वाणिज्यिक बैंकों (एससीबी) के सकल अन्नर्जक अग्निम (जीएनपीए) मार्च 2014 के 4.1% से बढ़कर सितंबर 2014 में 4.5% हो गए। दबावग्रस्त अग्निम (एनपीए पुनर्गठित) मार्च और सितंबर 2014 के बीच कुल अग्निमों के 10.0% से बढ़कर 10.7% हो गए। अपने कुल अग्निमों के 12.9% के साथ सार्वजनिक क्षेत्र के बैंकों ने दबावग्रस्त अग्निमों का उच्चतम स्तर दर्ज किया जिसका मुख्य कारण बुनियादी ढांचे में उनका उच्च एक्सपोजर रहा जो सितंबर 2014 में उनके सकल अग्निमों का 17.5% रहा।

growth remained muted throughout FY'15 (YoY growth of 9.7% as 20.03.2015) whereas deposit grew (YoY growth of 11.4% as on 20.03.2015) at a comparatively better rate contributing to comfortable liquidity in the system. The market for commercial paper (CPs) picked up momentum during Q3 and Q4 with issuances of CPs growing at 49% (y-o-y) in Q4 FY'15. Activity in the corporate bond market also gathered pace in Q3 and Q4. Raising of funds through CPs, Corporate Bonds and External Commercial Borrowings (ECBs) etc substituted bank credit leading to subdued bank credit growth in FY'15.(source: Monetary Policy Report April 2015, RBI)

In the Government securities (G-sec) market, yields softened from around 9% at the beginning of FY'15 to around 7.80% by the end of March 2015 mainly because of low crude oil prices, moderating inflation, deferment of Fed rate hike and good Foreign Institutional Investment (FII) inflow. However, gradual reduction of Statutory Liquidity Ratio (SLR) by RBI from 23% at the beginning of the FY'15 to 21.5% resulted into marginal inching up of yields. Softening of G-sec yield helped the banks to garner sizable income from treasury operations.

Beginning of southward movement in Monetary Policy Rates:

Disinflationary monetary policy followed by RBI, kept policy repo rate elevated till early fourth Quarter of FY'15. RBI slashed Repo Rate twice by 25 bps each on 15th January and 4th March 2015 when it realized that inflation was moderating sustainably and also some credible actions towards reducing Fiscal Deficit were taken by the Govt. Before 50 bps reduction in policy Repo Rate, banks reduced their deposit rates in December 2014 and January 2015 to realign them with moderation in inflation. Post repo rate reduction many banks reduced their Base Rates.

Non-Performing Assets (NPA):

With economic growth remaining subdued for past couple of years, NPA level of the banks also remained elevated. Cash flows into the banks got blocked because of high number of stalled projects. The stock of stalled projects at the end of December 2014 stood at Rs 8.8 lakh crore or 7 per cent of GDP. (Source: Economic Survey 2014-15)

The stock of NPAs in the balance sheet of the banks especially of PSBs were on the rise over past couple of years with addition of fresh slippages each quarter. The Gross Non-Performing Advances (GNPAs) of Scheduled Commercial Banks (SCBs) as a percentage of the total Gross advances increased to 4.5% in September 2014 from 4.1% in March 2014. Stressed advances (NPA+Restructured) increased to 10.7% of the total advances from 10.0% between March and September 2014. PSBs continued to record the highest level of stressed advances at 12.9% of their total advances mainly because of their high exposure in infrastructure which stood at 17.5% of their Gross Advances as on September 2014.

बैंक की भावी कारोबार योजना:

वित्तीय वर्ष 2015 बैंक के लिए चुनौतीपूर्ण था। तथापि, समस्त स्टाफ के सामूहिक प्रयासों एवं अग्रसिक्रय रणनीतियों के साथ बैंक इन चुनौतियों से निपटने में सक्षम रहा। वित्तीय वर्ष 2015 में पीएनबी घरेलू कारोबार में प्रथम (निरपेक्ष दृष्टि से) रहा और लाभप्रदता की दृष्टि से इसने समकक्षों के बीच सर्वाधिक परिचालन लाभ दर्ज किया। इसी प्रकार, बैंक वित्तीय वर्ष 2015 के लिए 3.15% का सुदृढ़ एनआईएम बनाए रख सका। वित्तीय वर्ष 2015 के लिए बैंक का जोखिम भारित आस्तियों की तुलना में पूँजी अनुपात (सीआरएआर) बेसल ॥। मानदंडों के अनुसार 12.21% रहा।

वित्तीय वर्ष 2015 में अर्थव्यवस्था के कुछ क्षेत्रों में नई संभावनाएं उत्पन्न हुई हैं। आगे, इससे यह प्रकट हुआ है कि वित्तीय वर्ष 2016 में निवेश परिदृश्य में सुधार होने के साथ उप परियोजनाओं के उत्पादन ट्रैक पर वापस आने की संभावना है। नए निवेश चक्र की शुरुआत और इन उप पड़ी परियोजनाओं के पुन: आरंभ होने से सार्वजनिक क्षेत्र के बैंक, जो बुनियादी ढांचे एवं कोर उद्योगों में नकदी प्रवाह की कमी के दबाव में थे, नकदी प्रवाह की वृद्धि से लाभान्वित होंगे।

वित्तीय वर्ष 2016 बैंक द्वारा "कार्यनिष्पादन का वर्ष" के रूप में निर्दिष्ट किया गया है, जिसमें बल दिया गया है कि पीएनबी परिवार के प्रत्येक सदस्य को वित्तीय वर्ष में बैंक की गतिविधियों के सभी क्षेत्रों में बेहतर कार्यनिष्पादन हेतु इसकी सहायता करने के लिए अपने प्रयास तेज करने होंगे।

विकास के कुछ प्रमुख संचालक निम्निलिखित हैं जिनको बैंक वित्तीय वर्ष 2016 के दौरान अपने लक्ष्यों की प्राप्ति के लिए रणनीति के रूप में अपना सकता है:

- सर्वप्रथम एवं सर्वाधिक महत्वपूर्ण रणनीति एनपीए (नए एनपीए)
 को रोकना तथा समस्त उपलब्ध साधनों का उपयोग करते हुए वसूली प्रक्रिया को तेज करना होगी।
- बेहतर श्रेणी के कारपोरेट को ऋण प्रदान करना और खुदरा, एमएसएमई
 एवं अन्य प्राथमिकता क्षेत्रों को ऋण देने पर ध्यान केन्द्रित करना। यह
 बेहतर प्रतिलाभ प्राप्त करने में सहायक होगा और जोखिम भारित आस्तियों
 (आरडब्ल्यूए) को कम करेगा जिससे पूंजी का संरक्षण होगा।
- बचत जमाराशियों पर विशेष ध्यान देते हुए कासा जमाराशियों में वृद्धि करना।
- नई पीढ़ी के ग्राहकों से जुड़ने के लिए बैंकिंग सेवाओं को डिजिटल बनाने के प्रयास तेज करना।

वित्तीय वर्ष 2016 में आर्थिक विकास के स्थिर और व्यापक होने की आशा के साथ, बैंक वित्तीय वर्ष 2016 में उन्नत कार्यनिष्पादन दर्शाने के लिए तत्पर है।

Future Business Plan of the Bank:

FY'15 was a challenging year for the Bank. However, with collective efforts of all the staff and through proactive strategies, the bank was able to meet these challenges. PNB stood number one in Domestic Business (in absolute terms) and in terms of profitability, it recorded highest Operating Profit among the peers in FY'15. Similarly, the bank could maintain a strong NIM of 3.15% for FY'15. The Capital to Risk Weighted Assets Ratio (CRAR) of the bank stood at 12.21% for FY'15 as per Basel III norms.

Green shoots have sprouted in some of the segments of the economy in FY'15. Going forward it emerges that with improvement in investment scenario in FY'16, stalled projects are likely to be back on the production track. On beginning of the fresh investment cycle and restarting these stuck up projects, the PSBs which were under the pressure of dried cash flows in infrastructure and core industries would be benefitted by way of improved cash flows.

The FY'16 is earmarked as the "Year of Performance" by the Bank emphasizing that every single member of PNB Parivar should expedite his efforts to help the bank register a better performance in all the areas of its activities in the financial year.

Following are some of the broad growth drivers, the bank would strategize to achieve during FY'16:

- The first and foremost strategy would be to **contain NPAs** (fresh Slippages) and expedite the recovery process using all the available means.
- Extending credit to better rated corporates and also focusing on credit to Retail, MSME and other Priority Sectors. This will help in earning better returns and also reduce Risk Weighted Assets (RWA) leading to conservation of capital.
- To increase CASA deposit with special focus on Savings deposits.
- To expedite efforts to **digitalize banking services** to reach closer to the new generation customers.

With economic growth expected to stabilize and broad base, the Bank is poised to show improved performance in FY'16.

निगमित सामाजिक उत्तरदायित्व रिपोर्ट Corporate Social Responsibility Report

निर्ताय वर्ष 2014-15 के लिए आपके बैंक की सीएसआर रिपोर्ट आपके समक्ष प्रस्तुत करना मेरे लिए वास्तव में हर्ष का विषय है। यह रिपोर्ट समीक्षाधीन अविध के दौरान निगमित सामाजिक उत्तरदायित्व के क्षेत्र में बैंक द्वारा आयोजित की गई गतिविधियों पर प्रकाश डालती है।

पंजाब नैशनल बैंक में, निगमित सामाजिक उत्तरदायित्व हमारे मूल्यों में ही सिन्निहित है और दर्शाता है कि अपने लक्ष्यों एवं प्रतिबद्धताओं की प्राप्ति के लिए हम किस प्रकार व्यापार करते हैं, उत्पादों तथा सेवाओं का विकास करते हैं एवं सेवाओं की डिलीवरी करते हैं। सीएसआर के प्रति बैंक के दृष्टिकोण का विस्तार हमारे सभी हितधारकों तक है जिनमें हमारे कर्मचारी, हमारे ग्राहक, हमारे शेयरधारक, तथा समग्र समाज शामिल हैं।

समीक्षाधीन वर्ष के दौरान, बैंक ने उन संगठनों को सहयोग करना जारी रखा जिनका उद्देश्य बिना किसी भेदभाव के समाज के सभी लोगों को समान अवसर उपलब्ध कराना है। बैंक सदा ही समाज की आवश्यकताओं एवं आकांक्षाओं की पूर्ति करता रहा है तथा चिकित्सा स्वास्थ्य जाँच शिविरों, रक्तदान शिविरों, हरित पहल के तहत वृक्षारोपण, चिकित्सा उपकरणों तथा अन्य आवश्यक इंफ्रास्ट्रक्चर के दान, आदि जैसी गतिविधियों के आयोजन में लगा रहा है।

बैंक के विरिष्ठ अधिकारियों की पिलियों तथा बैंक की विरिष्ठ महिला अधिकारियों के संगठन 'पीएनबी प्रेरणा' ने भी बैंक के सीएसआर एजेंडा को प्राप्त करने की दिशा में सफल प्रयास किए। वर्ष के दौरान, पीएनबी प्रेरणा ने चिकित्सा स्वास्थ्य जाँच शिविरों का आयोजन किया, दृष्टिहीन छात्रों के लिए आवश्यक वस्तुओं और शारीरिक रूप से अक्षम व्यक्तियों के लिए व्हील चेयर्स का वितरण किया। इनके अतिरिक्त, पीएनबी प्रेरणा ने समाज के गरीब तबके के लिए अन्न दान सेवा की और कंबलों का वितरण भी किया।

वर्ष के दौरान, बैंक ने किसान प्रशिक्षण केंद्रों (एफटीसी) और ग्रामीण स्वरोजगार प्रशिक्षण संस्थानों (आरएसईटीआई) के माध्यम से ग्रामीण एवं गरीब जनता को सशक्त बनाना जारी रखा। विभिन्न स्थानों पर वित्तीय साक्षरता केंद्र (एफएलसी) खोल कर बैंक ने वित्तीय साक्षरता के प्रसार कार्यक्रमों में सहभागिता भी की।

साथ ही, सार्वजनिक क्षेत्र की संस्था होने के नाते बैंक ने कृषि, शिक्षा, आवास, लघु एवं मध्यम उद्यम, कमजोर वर्ग, महिला और ग्रामीण युवा जैसे क्षेत्रों के लिए निधियों का पर्याप्त प्रवाह सुनिश्चित किया। बैंक इन क्षेत्रों को भारतीय अर्थव्यवस्था का महत्वपूर्ण स्तंभ मानता है। बालिकाओं की शिक्षा में सहयोग प्रदान करने की दिशा में पीएनबी ने पीएनबी लाडली नामक योजना को बढ़ावा दिया। इस योजना के तहत, ग्रामीण और अर्धशहरी क्षेत्रों की छात्राओं को स्कूल बैंग, यूनिफार्म और पुस्तकें प्रदान की गई।

बैंक ने प्रधानमंत्री जन धन योजना (पीएमजेडीवाई) जैसी सरकारी योजनाओं के सफल क्रियान्वयन की दिशा में महत्वपूर्ण योगदान दिया जिनका उद्देश्य समाज के आर्थिक रूप से अपवर्जित तबके को औपचारिक बैंकिंग सेटअप में शामिल करना है।

मुझे लगता है कि बैंक इस दिशा में प्रयास करना जारी रखेगा क्योंकि हमारे लिए सीएसआर एक गंतव्य नहीं अपितु एक अनवरत यात्रा है। प्रत्येक कदम आपको सही दिशा में ले जा सकता है भले ही वह कदम छोटा हो या बड़ा। हम प्रयास करते रहना और अपने कार्यों को अधिक मुल्यवान बनाना जारी रखेंगे।

अंत में, मैं उन सभी के लिए अपना हार्दिक धन्यवाद व्यक्त करना चाहता हूँ जिन्होंने वर्ष के दौरान निगमित सामाजिक उत्तरदायित्व को सफल बनाने की दिशा में योगदान दिया है।

> जा जी आक्र (गौरी शंकर) प्रबंध निदेशक एवं सीईओ

It is indeed my pleasure to bring forth the CSR Report of your Bank for the Financial Year 2014-15. The Report highlights the developments of the Bank made in the area of Corporate Social Responsibility during the period under review.

At Punjab National Bank, Corporate Social Responsibility is embedded in our values and depicts how we conduct business, develop products and services and deliver services for attainment of our goals and commitments. The Bank's approach to CSR extends to all our stakeholders viz. our employees, our customers, our shareholders and the community and the society.

During the year under review, the Bank continued to collaborate with the associations aimed at creating an equal opportunity for all in the society without any discrimination. The Bank invariably catered to the needs and aspirations of the society and engaged in the activities like organizing Medical Health Check camps, Blood Donation Camps, Tree Plantation under green initiative, Donation of Medical equipments and other necessary infrastructure, etc.

PNB Prerna, an association of wives of the Senior Officials and senior lady Officials of the Bank also carried forward the CSR agenda of the Bank successfully. During the year, PNB Prerna undertook medical health check up camps, distributed necessary articles for the blind students and wheel chairs for the physically challenged people. Apart from these, PNB Prerna also took up Ann Daan Seva and distribution of blankets to the poor section of the society.

During the year, the Bank continued to empower the rural and poor populace through Farmers' Training Centres (FTCs) and Rural Self Employment Training Institutes (RSETIs). The Bank also participated in programmes of spreading Financial Literacy by way of opening of Financial literacy Centres (FLCs) at various places.

Further, the Bank, being the Public Sector entity, ensured adequate fund flow to the sectors such as Agriculture, Education, Housing, Small & Medium Enterprises, Weaker Sections, Women and Rural Youth. The Bank considers these sectors as important pillars of the Indian economy. Towards the supporting the education of the girls, PNB promoted a scheme viz. PNB LADLI under this scheme, School bags, Uniform and books were provided to girl child students of rural and semi urban areas.

The Bank contributed in a big way towards successful implementation of the Government Schemes such as Pradhan Mantri Jan Dhan Yojana (PMJDY) which aimed at bringing the financially excluded strata of the society into the formal banking setup.

I feel that the Bank will continue to make efforts in this direction as for us CSR is not a destination but a journey. Each step can take you in the right direction, no matter how small or large that step may be. We continue to strive and add more value to the work.

In the end, I would like to express my sincere thanks to all those who contributed towards making Corporate Social Responsibility a success during the year.

Gawi Shantaa

(Gauri Shankar) Managing Director & CEO

निगमित सामाजिक उत्तरदायित्व दृष्टिकोण

- 1. निगमित सामाजिक उत्तरदायित्व बैंक का सामाजिक रूप से उत्तरदायी एवं प्रबद्ध दृष्टिकोण है। हमारी सीएसआर नीति एक ऐसा प्रभावी और सतत सीएसआर कार्यक्रम सुनिश्चित करती है जो समग्र रूप से समुदाय के साथ बैंक के सामाजिक संबंधों को मजबूत करता है।
- 2. सीएसआर पीएनबी की समग्र कॉर्पोरेट कारोबार रणनीति का एक अभिन्न हिस्सा है। कारोबार रणनीति और सीएसआर की अवधारणाओं को एकीकृत करने के लिए बैंक निम्न हेत प्रतिबद्ध है:

2.1 स्थिरता

पीएनबी ऐसे परिवर्तन का उत्प्रेरक बनना चाहता है जो वर्तमान और भावी पीढियों को लाभ पहुंचाए। स्थिरता पीएनबी की गतिविधियों का एक अभिन्न हिस्सा है जो हमारे मुख्य कारोबार और अन्य गतिविधियों में स्पष्ट दिखाई देती है। अत:, हम अपने सभी हितधारकों, समाज और पर्यावरण के लिए उत्तरदायी होने में विश्वास करते हैं।

2.2 कॉर्पोरेट स्वयंसेवा

''समाज को लौटाना'' हमारी सीएसआर गतिविधियों का मुख्य उद्देश्य है। हम अपने स्टाफ को सीएसआर के विषय में यही संदेश देते हैं कि हम आज जो भी करते हैं उसका असर भावी पीढियों पर पडेगा। इस प्रकार हम स्टाफ सदस्यों की पूर्ण भागीदारी के साथ सीएसआर गतिविधियां आयोजित करते हैं।

2.3 सामाजिक निवेश

सामाजिक रूप से उत्तरदायी संगठन होने के नाते राष्ट्रीय खेल और ऐसी अन्य पहलों को सहयोग देने के लिए हम पीएनबी किसान कल्याण ट्रस्ट, पीएनबी शताब्दी ग्रामीण विकास ट्रस्ट, पीएनबी प्रेरणा, किसान प्रशिक्षण केंद्रों, वित्तीय साक्षरता एवं ऋण परामर्श केंद्रों, ग्रामीण स्वरोजगार एवं प्रशिक्षण संस्थानों, पीएनबी हॉकी अकादमी के माध्यम से समाज में योगदान करते हैं। हम वींचत समुदायों की बेरोजगारी और गरीबी को दूर करने तथा शिक्षा और कौशल विकास कार्यक्रमों के माध्यम से उनके भविष्य को आकार देने में उनकी सहायता करते हैं। इन सभी प्रयासों की गणना हम सामाजिक निवेश के रूप में करते हैं।

2.4 स्वास्थ्य

हम इस दृष्टिकोण का दृढ समर्थन करते हैं कि समाज और राष्ट्र के समग्र विकास के लिए एक स्वस्थ वातावरण में स्वस्थ मन और स्वस्थ शरीर की उपस्थिति नितांत आवश्यक है। अत: हम ऐसे क्षेत्रों में निवेश करते हैं जो इस प्रकार के संवर्द्धन को सुगम बनाएं। वर्ष 2014-15 के दौरान, बैंक ने अपने स्टाफ की सक्रिय भागीदारी के साथ 1067 सीएसआर गतिविधियों का आयोजन किया। इनमें 58 नि:शुल्क चिकित्सा जांच शिविर शामिल हैं जिन्होंने 5178 व्यक्तियों को लाभ पहुँचाया। साथ ही, वर्ष के दौरान आयोजित किए गए 39 रक्तदान शिविरों में 1932 यूनिट रक्त का संग्रह किया गया।

2.5 हरित पहल

हमने बिजली, पानी, कागज, आदि जैसे संसाधनों के संरक्षण के लिए कुछ त्वरित प्रभावोत्पादक ''ग्रीन प्रथाओं'' को लागू किया है। हम मौजूदा भवनों में वर्षा जल संचयन के लिए प्रयासरत हैं और पर्यावरण अनुकूल नवनिर्माण को प्रोत्साहित कर रहे हैं। हम पवन ऊर्जा को बढावा दे रहे हैं और ग्रामीण क्षेत्रों में सौर ऊर्जा के उपयोग को लोकप्रिय बना रहे हैं। वर्ष के दौरान आयोजित 67 वृक्षारोपण शिविरों में 6943 पौधे लगाए गए।

2.6 खेलों को प्रोत्साहन

बैंक ने सीएसआर गतिविधियों के हिस्से के रूप में खेलों को प्रोत्साहित करने और युवा प्रतिभाओं का विकास करने के अपने प्रयासों को जारी

Punjab National Bank's Corporate Social Responsibility **Approach**

- 1. Corporate Social Responsibility is socially responsible and enlightened attitude of the Bank. Our CSR policy is to ensure effective and sustained CSR programme to strengthen social ties of the Bank with the community at large.
- The CSR is an integral part of the overall PNB corporate Business Strategy. To integrate the concepts of CSR with Business Strategy, the Bank makes the following commitments:

2.1 Sustainability

PNB intends to be a catalyst for change that benefits present and future generations. Sustainability is an integral part of PNB's activities - in our core business and beyond. Thus, we believe in being responsible to all our stake holders, society and the environment.

2.2 Corporate Volunteering

"Giving back to the society" is the prime motive behind our CSR activities. The message that we give to our staff regarding CSR is that whatever we do today will have an impact on future generations. Thus we undertake CSR activities with full participation of staff members. .

2.3 Social Investments

Being a socially responsible organization, we contribute to society through the PNB Farmers Welfare Trust, PNB Centenary Rural Development Trust, PNB Prerna, Farmers' Training Centres, Financial Literacy & Credit Counseling Centres, Rural Self Employment & Training Institutes, PNB Hockey Academy to support National Game and other such initiatives. We help the underprivileged communities to overcome unemployment and poverty and shape their own future through education and skill development programmes. All these initiatives are counted by us as social investment.

2.4 Health

We strongly endorse the view that healthy mind and healthy body in a healthy environment is essential for overall growth of society and the nation. Thus, we invest in areas that facilitate such enhancements. During the year 2014-15, the Bank has undertaken 1067 CSR activities with the active involvement of staff. This includes 58 free medical checkup camps which benefitted 5178 persons. Also 1932 units of blood are collected in 39 Blood Donation Camps organized during the year.

2.5 Green Initiatives

We have implemented some quick win "Green practices" to conserve resources be it electricity, water, paper, etc. We are making efforts for rainwater harvesting in existing buildings and encourage environment friendly new constructions. We are promoting wind energy and popularizing solar energy usage in rural areas. Sapling of 6943 plants was executed in 67 Tree Plantation Camps organized during the year.

2.6 Promotion of Sports

The Bank continued in its efforts to promote sports and nurturing young talents as a part of CSR activity. The रखा। बैंक ने 25 खिलाड़ियों की स्वीकृत संख्या के साथ सितम्बर 2002 में 14 से 17 वर्ष आयु वर्ग के जूनियर हॉकी खिलाड़ियों के लिए हॉकी अकादमी की स्थापना की। इसके बाद अप्रैल 2004 में, बैंक ने अपनी सीनियर हॉकी टीम का गठन भी किया।

सीनियर खिलाड़ी बैंक के कर्मचारी हैं जबिक जूनियर खिलाड़ियों को बैंक द्वारा आवास, बोर्डिंग व प्रशिक्षण की सुविधा प्रदान की जाती हैं तथा हॉकी खिलाड़ी के रूप में तैयार किया जाता है। Bank has set up Hockey Academy in Sept. 2002 for junior hockey players in the age group of 14 to 17 years with sanctioned strength of 25 players. Subsequently, in April 2004, the Bank also formed its senior hockey team.

The senior players are employees of the Bank whereas the junior players are provided lodging, boarding and training facility by bank and are groomed as hockey players.

41वां लाल बहादुर शास्त्री सिल्वर जुबली टूर्नामेंट दिसंबर 2014 के दौरान खेला गया। सीनियर टीम ने ओएनजीसी, सीआरपीएफ, एयर इंडिया, बीपीसीएल को पराजित किया व विजेता ट्रॉफी अर्जित की। 41st Lal Bahadur Shastri Silver Jubilee Tournament was played during December, 2014. The senior team beat ONGC, CRPF, Air India, BPCL and lifted winner's trophy.

2.7 अन्य सीएसआर पहल

क. पीएनबी प्रेरणा, बैंक के वरिष्ठ अधिकारियों की पित्नयों के साथ-साथ बैंक की वरिष्ठ महिला अधिकारियों का एक संगठन है, जो बैंक की सीएसआर गतिविधियां आयोजित प्रसारित/प्रोत्साहित करने में महत्वपूर्ण भूमिका निभा रहा है। संगठन का मुख्य उद्देश्य बैंक की निगमित सामाजिक उत्तरदायित्व पहलों को सहयोग देना है।

वर्ष के दौरान आयोजित मुख्य सीएसआर गतिविधियां

2.7 Other CSR Initiatives

A. PNB Prerna, an association of the wives of the senior officials of the Bank as well as senior lady officials of the Bank is performing a vital role in undertaking/showcasing/promoting the Bank's CSR activities. The prime objective of the association is to support the Corporate Social Responsibility initiatives of the Bank.

Highlights of CSR Activities during the year

बैंक ने नई दिल्ली स्थित दृष्टिहीनों के स्कूल में एक सीएसआर पहल कार्यक्रम आयोजित किया और पीएनबी प्रेरणा सदस्यों के माध्यम से ब्रेल पेपर और ऑडियो सीडी का वितरण किया। Bank organized a CSR initiative programme at a School for blinds at New Delhi and distributed Brail Paper and audio CDs through PNB Prerna members.

15 अगस्त 2014 को प्रधान कार्यालय, नई दिल्ली के परिसर में स्वतंत्रता दिवस के आयोजन के अवसर पर, आठ व्हील चेयर और एक सहायक छड़ी का वितरण किया गया। पीएनबी प्रेरणा की अध्यक्षा एवं अन्य सदस्य इस अवसर पर उपस्थित थे।

Eight Wheel Chairs and one supporting stick was distributed on the occasion of celebration of Independence Day i.e. 15th August 2014 at Head office premises in New Delhi. The President of PNB Prerna and other members were present on the occasion.

पीएनबी प्रेरणा के तहत राजेन्द्र नगर, नई दिल्ली में अन्न दान सेवा का आयोजन किया गया जहां समाज के गरीब तबके के जरुरतमंद और निराश्रित लोगों को भोजन वितरित किया गया।

Under PNB Prerna, the Bank organized Ann Daan Seva at Rajender Nagar New Delhi wherein meal was served to the needy and destitute belonging to poor section of the society.

अध्यक्ष एवं प्रबन्ध निदेशक प्रधान कार्यालय, नई दिल्ली में आयोजित रक्तदान शिविर में रक्तदान करते हुए।

भीखाएजी कामा प्लेस, संसद मार्ग, राजेन्द्र प्लेस और आत्माराम हाऊस स्थित बैंक के चार प्रधान कार्यालय परिसरों में रक्तदान शिविरों का Chairman and Managing Director seen donating blood in the Blood Donation Camp organsied at Head office New Delhi.

Blood Donation Camps were organized at four Head Office buildings of the Bank at Bhikhaiji Cama Place, आयोजन किया गया। उपरोक्त शिविर में रेड क्रॉस सोसायटी ऑफ़् इंडिया के माध्यम से 405 यूनिट रक्त संग्रहित किया गया। Sansad Marg, Rajendra Place and Atma Ram House. A total of 405 units of blood was collected in the above camps through Red Cross Society of India.

सीएसआर गतिविधियों के हिस्से के रूप में, बैंक ने रंगपुरी पहाड़ी दिल्ली स्थित वृद्धावस्था एवं निराश्रित गृह के संवासियों को 400 कम्बल वितरित किए।

As part of CSR activity, the bank distributed 400 blankets to the inmates of old age and destitute home at Rangpuri Pahari Delhi.

श्री गौरी शंकर, प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी रेलवे स्टेशन लुधियाना में चार व्हीलचेयरों का दान करते हुए। श्री हरपाल सिंह, एफजीएम और श्री चंदर खुराना, मंडल प्रमुख लुधियाना भी चित्र में दिखाई दे रहे हैं। Shri Gauri Shankar, Managing Director & CEO donating four wheel chairs at Railway Station Ludhiana. Sh. Harpal Singh, FGM and Sh. Chander Khurana, Circle Head Ludhiana are also seen in the picture.

श्री गौरी शंकर, प्रबन्ध निदेशक एवं मुख्य कार्यपालक अधिकारी लखनऊ में जरुरतमंदों को कंबल वितरित करते हुए। श्री अरविंद तिवारी, एफजीएम लखनऊ और श्री पी.एन. माथुर, मंडल प्रमुख लखनऊ भी चित्र में दिखाई दे रहे हैं।

Shri Gauri Shankar, Managing Director and CEO distributing blankets to the needy people at Lucknow. Sh. Arvind Tiwari, FGM Lucknow and Sh. P.N. Mathur, Circle head Lucknow are also seen in the picture.

पुलिस वीरता पुरस्कार समारोह के अवसर पर श्री शिवराज सिंह चौहान, मुख्यमंत्री को श्री एस.के. जुल्शी, मंडल प्रमुख भोपाल चेक भेंट करते हुए।

Shri S.K. Zutshi, Circle Head Bhopal presenting cheque to Sh. Shivraj Singh Chaudhan, Chief Manager on the occasion of Police Gallantry Awards ceremony.

नागपुर मंडल के अंतर्गत जिला लातूर के अंगीकृत गांव ममदापुर में छात्राओं के साथ डॉ. राम एस संगापूरे, कार्यपालक निदेशक एवं मंडल के अन्य अधिकारीगण।

Dr.Ram S. Sangapure, Executive Director with girl students of adopted Village Mamdapur Distt. Latur under Nagpur Circle with other officials of the Circle.

हैदराबाद मंडल के अंतर्गत अमलापुरम में बैंक की शाखा के उद्घाटन के दौरान अमलापुरम में ''दृष्टिबाधितों के स्कूल'' एवं जैडपी हाईस्कूल, अमलापुरम को कम्प्यूटर प्रदान करते हुए श्री के वी ब्रह्माजी राव, कार्यपालक निदेशक।

Shri K.V.Brahmaji Rao, Executive Director handing over computers to ZP High School, Amalapuram and the "School for Blind" in Amalapuram during the inauguration of the branch at Amalapuram under Hyderabad Circle.

श्री के आर कामत शाखा खासा, मंडल कार्यालय अमृतसर के अंतर्गत ग्राम चकमुक्दं में जन-धन योजना शिविर का निरीक्षण करते हुए।

Sh.K.R. Kamath inspecting Jan Dhan Yojna Camp at village Chakmukand under BO Khasa, CO Amritsar

महान दूरदर्शी, स्वतंत्रता सेनानी एवं हमारे बैंक के संस्थापक सदस्य स्वर्गीय लाला लाजपत राय जी की 150वीं जयंती के अवसर पर हमने दुधिके गांव को रचनात्मक विकास के लिए अपनाया है। दुधिके गांव स्वर्गीय लाला लाजपत राय जी का जन्मस्थान है। इस अवसर पर बैंक ने उच्चतर माध्यमिक बालिका विद्यालय, दुधिके में शौचालयों का निर्माण करवाया है। मुधके गांव में अन्य विद्यालय को कुर्सियां तथा दरी दी गई हैं।

ख, दान

वर्ष के दौरान, बैंक ने अल नूर चैरिटेबल सोसायटी, आर्म्ड फोर्सेज फ्लैग डे फंड, इंडियन नैवल बेनेवोलेंट एसोसिएशन, हिंद कुष्ठ निवारण संघ, सर्वेटंस ऑफ द पिपुल सोसायटी, निर्मल छाया-दिल्ली सरकार जैसे विभिन्न लाभार्थियों को दान देने की पहल की। बैंक ने जम्मू कश्मीर के बाढ़ पीड़ितों की सहायतार्थ बैंक के कर्मचारियों के एक दिन के वेतन की कटौती के माध्यम से प्रधानमंत्री राहत कोष में भी योगदान किया है।

सीएसआर पहल

प्राथमिकता क्षेत्र

मार्च 2015 की स्थिति के अनुसार बैंक ने प्राथमिकता क्षेत्र के तहत 40% के राष्ट्रीय लक्ष्य को प्राप्त कर लिया था। मार्च 2015 की स्थिति On the occasion of 150th Birth Anniversary of Late Lala Lajpat Rai, great visionary, freedom figher and founding member of our Bank, we have adopted village Dudhike for constructive development. Village Dhudike is the birthplace of Late Lala Lajpat Rai. On this occasion, Bank has constructed toilets in senior secondary girls school, Dudhike. Chairs and Durries have been given to other school at Mudhke village.

B. Donation

During the year, the Bank has taken initiative for donations to different beneficiaries like Al Noor Charitable Society, Armed Forces Flag Day Fund, Indian Naval Benevolent Association, Hind Khust Nivaran Sangh, Servants of the People Society, Nirman Chhaya Delhi Govt. The Bank has also contributed to the PM Relief Fund on account of help to flood victims of Jammu and Kashmir by way of deduction of one day's salary of employees of the Bank.

CSR INITIATIVES

PRIORITY SECTOR

The Bank has achieved National Goal of 40% under Priority Sector as on March 2015. The achievement of Priority Sector

के अनुसार प्राथमिकता क्षेत्र अग्निमों की उपलब्धि ₹135,809 करोड़ थी अर्थात् 40 प्रतिशत के राष्ट्रीय लक्ष्य के विपरीत समायोजित निवल बैंक ऋण 42.89% रहे।

निगमित सामाजिक उत्तरदायित्व (सीएसआर गतिविधियां):

बैंक अपने निम्न ट्रस्ट/केन्द्रों के माध्यम से निगमित सामाजिक उत्तरदायित्व के हिस्से के रूप में ग्रामीण/अर्धशहरी क्षेत्रों में कल्याणकारी कार्यों को बढ़ावा दे रहा है:

- ए. पीएनबी कृषक कल्याण ट्रस्ट,
- बी. पीएनबी शताब्दी ग्रामीण विकास ट्रस्ट.
- सी. वित्तीय साक्षरता केंद्र

उक्त उद्देश्यों को प्राप्त करने के लिए निम्नलिखित योजनाएँ लागू हैं:-

1. पीएनबी विकास - ग्राम अंगीकरण योजनाः

निगमित सामाजिक उत्तरदायित्व पहल के हिस्से के रूप में, बैंक ने ''पीएनबी विकास'' नामक ग्राम अंगीकरण की कल्याणकारी योजना का शुभारंभ किया है।

अंगीकृत गाँवों का समग्र रूप से विकास करना इस योजना का उद्देश्य है जिसमें अन्य हितधारकों (ग्रामीणों, सरकारी प्राधिकरणों, स्थानीय निकायों आदि) के साथ समन्वय में मानवीय, आर्थिक और अन्य मूलभूत सुविधाओं के विकास शामिल हैं, उदाहरणार्थ स्वच्छता, पेयजल आपूर्ति, शिक्षा, बिजली, स्वास्थ्य, इत्यादि। योजना के तहत बैंक ने विभिन्न मंडलों में 130 गाँवों (अग्रणी जिलों में 68 और गैर-अग्रणी जिलों में 62) को अंगीकृत किया है। 31.03.2015 तक 37 गतिविधियों पर ₹5.34 लाख का व्यय किया जा चुका था।

2. पीएनबी लाडली:

ग्रामीण/अर्धशहरी क्षेत्रों की लड़िकयों के बीच शिक्षा को लोकप्रिय बनाने की योजना। पीएनबी लाडली योजना का शुभारंभ दिनांक 17.07.2014 को नीमराना (राजस्थान) में पीएनबीएफ़डबल्यूटी के साथ संयुक्त रूप से पीएनबी प्रेरणा की अध्यक्षा द्वारा किया गया था। समस्त अंगीकृत गावों के माध्यम से अगस्त 2014 माह में इस योजना का शुभारंभ अखिल भारतीय आधार पर किया गया। योजना के तहत हम प्रत्येक चिह्नित गावों की 10 जरूरतमंद छात्राओं को ₹2500/- का शैक्षणिक सहयोग प्रदान कर रहे हैं। इस वर्ष हमने सहायता के रूप में 2000 लड़िकयों (₹50.00 लाख) को कवर करने का लक्ष्य किया है एवं ये लड़िकयां 12वीं कक्षा उत्तीर्ण होने तक प्रत्येक वर्ष सहायता प्राप्त करती रहेंगी। 31.03.2015 तक हमने इस योजना के तहत 1409 लड़िकयों को ₹28.02 लाख वितरित किए हैं।

3. पीएनबी आशा किरण:

इस योजना का शुभारंभ ग्रामीण क्षेत्रों की महिलाओं के सशक्तिकरण के विकास की गित को तेज करने के लिए किया गया है, जहां 1000 ग्रामीण मिहलाओं को चिह्नित किया जाएगा एवं उनके आर्थिक सशक्तिकरण तक पोषित किया जाएगा। 31 मार्च 2015 तक एफ़टीसी ने इस परियोजना के लिए 163 ग्रामीण महिलाओं को चिह्नित किया एवं उनके आर्थिक सशक्तिकरण तक पोषित करना आरंभ कर दिया है।

पीएनबी आशा किरण की मुख्य विशेषताएं:

- नि:शुल्क स्वास्थ्य जाँच शिविर।
- वित्तीय साक्षरता मार्गदर्शन।

advances was Rs 135809 crore as on March 2015 i.e. 42.89% of Adjusted Net Bank Credit against the National Goal of 40 percent.

Corporate Social Responsibility (CSR activity):

Bank is promoting welfare in Rural / semi Urban Areas as a part of Corporate Social Responsibility through its Trust / Centre's as under:

- A. PNB Farmer Welfare Trust,
- B. PNB Centenary Rural Development Trust,
- C. Financial Literacy Centre.

Following schemes are in place for the pursuit of said objective:-

1. PNB VIKAS- Village Adoption Scheme:

As part of the Corporate Social Responsibility initiatives, the Bank has launched a Welfare Scheme of adoption of villages named as "PNB VIKAS".

The objective of the Scheme is to develop the adopted villages in an holistic manner, which includes Human, Economic & other Infrastructure Development for example sanitation, drinking water supply, education, electricity, health, etc in coordination with the other stake holders (villagers, the Govt. authorities, local bodies etc). Under this Scheme, bank has adopted 130 villages (68 in lead districts and 62 in non lead districts) in different Circles. So far, an expenditure of Rs.5.34 lacs has been incurred on 37 activities up to 31.03.2015.

2. PNB Ladli:

Scheme for popularization of education among girls of Rural / Semi urban areas. PNB Ladli scheme was launched by the Chairperson of PNB Prerna jointly with PNBFWT at Neemrana (Raj.) on 17.07.2014. This scheme has since been launched on Pan India basis in the month of August 2014 through all adopted villages. Under the scheme we are providing education inputs of Rs. 2500/- to 10 needy girl students of each identified village. This year we have targeted to cover 2000 girls (Rs. 50.00 lacs) as assistance & these girls will continue to get support every year till they complete 12th class. So far we have distributed Rs. 28.02 lacs to 1409 girls under this scheme upto 31.03.15.

3. PNB Asha Kiran:

Scheme has been launched to accelerate the pace of women empowerment development in rural areas wherein 1000 rural women will be identified & nurtured till their economic empowerment. So far, FTCs have identified 163 rural women for this project till 31 March. 2015 & started nurturing them till their economic empowerment.

Salient features of PNB Asha Kiran are:-

- Free health Check up Camps.
- Financial Literacy Guidance.

- प्रधानमंत्री जनधन योजना के साथ समस्त महिला भागीदारों को जोड़ना।
- महिला एसएचजी/जेएलजी के गठन को बढ़ावा देना।
- स्वरोजगार हेतु प्रशिक्षण देना।
- ऋण प्रदान कर वित्तीय सहायता करना।
- उनके उत्पादन हेतु बाजार से संयोजन स्थापित करना।

4. स्वच्छ विद्यालय अभियानः

पीएनबी विकास के अंगीकृत गांवों के सरकारी स्कूलों में शौचालयों के निर्माण हेतु वित्तीय सहायता प्रदान करने की योजना को मंजूरी दे दी गई है। यह सह-शिक्षा और लड़िकयों के सरकारी स्कूलों पर ध्यान केंद्रित करती है जहां हम प्रदान करते हैं : -

- सभी 127 चिह्नित गांवों में ₹1.20 लाख/शौचालय के अनुमानित व्यय के भीतर छात्राओं के लिए अलग शौचालय की सुविधा।
- ₹15000/- की लागत के भीतर नियमित अखबार एवं शिक्षाप्रद पत्रिकाओं युक्त पुस्तकालय।
- ₹10000/- की लागत के भीतर खेलकूद का सामान।

5. पीएनबी उजालाः

अंगीकृत गांवों में ₹80000/- तक की लागत के भीतर 4 सौरऊर्जा स्ट्रीट लाइट्स और पीएनबी लाडली योजना के तहत पहले से ही अंगीकृत प्रत्येक छात्रा को ₹500/- लागत की एक सौर लालटेन उपलब्ध कराने हेतु इस योजना का आरंभ दिनांक 28.01.2015 को किया गया। इस योजना के तहत 31.03.2015 तक 60 गांवों में 212 सौरऊर्जा स्ट्रीट लाइट्स लगाई गईं और छात्राओं को 540 सौर लालटेन दिए गए।

6. पीएनबी कृषक कल्याण न्यासः

किसानों, महिलाओं और ग्रामीण युवाओं के क्षमता निर्माण और कल्याण हेतु निगमित सामाजिक उत्तरदायित्व के रूप में 22.09.2000 को पंजाब नैशनल बैंक कृषक कल्याण न्यास (पीएनबीएफ़डबल्यूटी) की स्थापना पीएनबी के निदेशक मंडल द्वारा प्रदान की गई अनुमित के आधार पर की गई।

पीएनबी कृषक कल्याण न्यास (पीएनबीएफ़डबल्यूटी) किसानों, महिलाओं और ग्रामीण युवाओं को प्रशिक्षण सुविधाएं उपलब्ध कराने के लिए देश भर में 10 पीएनबीएफटीसी का संचालन कर रहा है।

पीएनबीएफ़डबल्यूटी के एफ़टीसी किसानों, महिलाओं और ग्रामीण युवाओं को नि:शुल्क प्रशिक्षण/आवासीय प्रशिक्षण प्रदान करते हैं। एफ़टीसी किसानों हेतु गांवों से प्रशिक्षण केंद्र तक मुफ्त परिवहन की भी व्यवस्था करते हैं। एफ़टीसी कृषि तथा संबंधित गतिविधियों, कंप्यूटर पाठ्यक्रमों, कटाई, सिलाई एवं कढ़ाई आदि पर प्रशिक्षण प्रदान करते हैं। एफ़टीसी अधिकारियों द्वारा गांवों के निरंतर दौरों के माध्यम से किसानों की दहलीज पर नियमित रूप से स्थानिक कार्यक्रम और किसान गोष्ठियां आयोजित की जाती हैं।

उपर्युक्त के अतिरिक्त, एफ़टीसी अपने यहाँ तथा अन्य स्थानों पर मानव स्वास्थ्य जांच शिविर और पशु स्वास्थ्य जांच शिविर का आयोजन कर रहे हैं।

प्रत्येक एफ़टीसी ने विकासात्मक गतिविधियां चलाने हेतु एक गाँव को अंगीकृत किया है जहाँ सार्वजनिक सुविधाओं का निर्माण, स्कूलों के लिए कक्षाएं, ग्राम पुस्तकालय, औषधालय, खेल के मैदानों, पंखे, वाटर कूलर जैसे विकासात्मक कार्यों को संचालित किया जाता है।

- Linking all women participants with Prime Minister's Jan DhanYojana.
- Promoting formation of women SHG/JLG
- Training for Self Employment.
- Financial assistance by providing loans.
- Market linkage for their produce.

4. Swachchh Vidyalaya Campaign:

Scheme to provide financial assistance for construction of toilets in government schools of adopted villages of PNB VIKAS has been approved. It focuses on co-educational and girls' govt. schools wherein we provide:-

- Separate toilet facility for girl student within an estimated expenditure of Rs.1.20 lacs/Toilet in all 127 identified villages.
- A library with regular newspaper & educative magazines upto cost of Rs. 15000/-.
- A sport kits upto cost of Rs. 10000/-.

5. PNB UJALA:

Scheme launched on 28.01.15 for providing 4 Solar Street Lights up to cost of Rs. 80000/- in the adopted villages and a Solar Lantern to each girl student costing Rs. 500/- already adopted under PNB LADLI Scheme. Under the scheme 212 Solar Lights have been installed in 60 villages and 540 Solar Lanterns given to girl students up to 31.03.2015.

6. PNB Farmers' Welfare Trust:

Punjab National Bank Farmers' Welfare Trust (PNBFWT) was established on 22nd September, 2000 on the basis of permission accorded by the Board of Directors of PNB as a part of social corporate responsibility for capacity building and welfare of the farmers, women and rural youth.

PNB Farmers' Welfare Trust (PNBFWT) is operating 10 PNBFTCs across the country to provide training facilities to farmers, women and rural youth.

FTCs of the PNBFWT provide free of cost training/residential training to farmers, women and rural youth. FTCs also arrange free transportation to farmers from villages to the training center. FTCs provide training on agriculture & allied activities, computer courses, cutting, tailoring & embroidery, etc. Regular On Location Programmes and Kisan Goshties are held at the door-steps of the farmers by the FTC officials by frequent visits to the villages.

Out of the above, FTCs are also organizing Human Health Check Up Camps and Animal Health Check Up Camps at FTCs and other places.

FTC have adopted one village each for undertaking developmental activities, wherein developmental works like, construction of public conveniences, class-rooms for schools, village library, dispensary, playgrounds, providing fans, water coolers etc. to schools are being undertaken.

2014-15 के दौरान मार्च 2015 तक, एफटीसी द्वारा 4210 प्रशिक्षण कार्यक्रमों की सहायता से 25226 महिलाओं सहित 137755 व्यक्तियों को प्रशिक्षण दिया गया। इस अवधि के दौरान एफटीसी द्वारा 72 मानव स्वास्थ्य जाँच शिविर, 126 पशु स्वास्थ्य जाँच शिविर और कृषि विश्वविद्यालयों/कॉलेजों/ मेलों/सरकारी फार्मों आदि के 104 दौरों की व्यवस्था भी की गई।

7. पीएनबी शताब्दी ग्रामीण विकास ट्रस्ट (पीएनबी सीआरडीटी):

ग्रामीण विकास मंत्रालय. भारत सरकार के दिशानिर्देशों के अनसार. पीएनबी शताब्दी ग्रामीण विकास न्यास के तत्वावधान में बैंक ने संबंधित एसएलबीसी द्वारा आवंटित अग्रणी जिलों एवं गैर-अग्रणी जिलों में 54 पीएनबी ग्रामीण स्वरोजगार प्रशिक्षण संस्थानों (पीएनबीआरएसईटीआई) की स्थापना की है। आरएसईटीआई भवन के निर्माण हेत् संबंधित राज्य सरकार द्वारा भूमि का आवंटन नि:शुल्क/पट्टा आधार पर किया गया। वित्तीय वर्ष 2014-15 के दौरान मार्च 2015 तक, इन केन्द्रों में 30503 व्यक्तियों को प्रशिक्षित किया गया जिनमें 8524 बीपीएल परिवारों से थे और 18450 महिलाएं थीं।

हमारे आरएसईटीआई समावेशी विकास के लिए पर्याप्त ऋण सुनिश्चित करते हुए सहभागियों की सेटलमेंट दर को बढाने पर ध्यान केंद्रित कर रहे हैं।

वित्तीय साक्षरता केन्द्र (एफएलसी)

वित्तीय साक्षरता केन्द्र वित्तीय शिक्षा प्रदान करने के लिए आरंभ किए गए थे। आरबीआई के दिशानिर्देशों के अनुसार, प्रत्येक बैंक से उन सभी जिलों में एक एफएलसी खोलने की अपेक्षा की जाती है जहाँ इनके पास अग्रणी बैंक का दायित्व है। हमारे बैंक के 63 जिलों में अग्रणी दायित्व हैं एवं हमने 60 अग्रणी जिलों में एफएलसी खोले हैं। इसके अतिरिक्त, बैंक ने स्वतंत्र परिसरों के साथ करोलबाग, दिल्ली में एक एफएलसी, केरल में 3 एफएलसी एवं एलडीएमओ के कार्यक्षेत्र के बाहर अग्रणी जिलों में 40 एफएलसी खोले हैं जिससे एफएलसी की कुल संख्या 103 हो गई है।

यह केंद्र बैंकिंग से संबंधित वित्तीय मुद्दों, यथा जमाराशियों, नो फ्रिल खाते खोलने, निवारक एवं उपचारात्मक ऋण परामर्श देने, आदि पर व्यक्तिगत रूप से काउंसलिंग प्रदान कर रहे हैं। वर्ष 2014-15 के दौरान मार्च 2015 तक, एफएलसी में 243315 पृछताछ की गई एवं एफएलसी द्वारा आयोजित 8008 सेमिनारों में 341771 व्यक्तियों ने भाग लिया।

ग्रामीण क्षेत्रों में वित्तीय साक्षरता को बढावा देने और हमारे बैंक की योजनाओं के विषय में जागरूकता लाने के लिए एक वत्तचित्र "वरदान" लॉन्च किया गया।

नई निरूपित योजनाएं

- बदलते परिदुश्य के साथ तालमेल बनाए रखने के लिए बैंक ने कृषि ऋणों को बढावा देने हेतू निम्नलिखित नई योजनाएं तैयार की हैं:
 - 1. **पीएनबी दग्ध विकास योजना:** ग्राम स्तरीय दुग्ध सोसायटी सहक. ारी दुग्ध संघों तथा निजी डेयरी कंपनी के साथ गठजोड़ व्यवस्था के तहत दुग्ध संग्रह केंद्रों की स्थापना; दुधारू पशुओं की खरीद, शेड के निर्माण और किसानों की कार्यशील पूंजी आवश्यकताओं की पूर्ति के लिए।
 - 2. व्यावसायिक उद्देश्य हेतु किसानों द्वारा **जैविक कृषि** को बढ़ावा देने के लिए।

During 2014-15 upto March, 2015, FTCs have trained 137755 persons including 25226 women with the help of 4210 training programmes. FTCs have also organised 72 Human Health Check Up Camps, 126 Animal Health Check Up Camps and also arranged 104 visits to Agriculture Universities/Colleges/ Fairs/Govt. Farms etc.during this period.

7. PNB Centenary Rural Development Trust (PNB CRDT):

As per the Ministry of Rural Development, Govt. of India guidelines Bank has established 54 PNB Rural Self Employment Training Institutes (PNBRSETIs) in it's lead districts as well as in non-lead districts allotted by the concerned SLBC under the aegis of PNB Centenary Rural Development Trust. The land is alloted by the concerned State Government free of cost/ on lease basisfor construction of RSETI building.

During the F.Y. 2014-15, upto March'2015, 30503 persons have been trained in these centers out of which 8524 belongs to BPL families and 18450 were women.

Our RSETIs are focusing to increase the rate of settlement of participants by ensuring adequate credit for inclusive growth.

Financial Literacy Centres (FLCs)

The Financial Literacy Centres were introduced to impart financial education. As per the RBI guidelines, each Bank is expected to open an FLC in every district where it has lead responsibility. Our Bank has lead bank responsibility in 63 districts and we have opened FLCs in 60 lead districts. In addition to this, bank has opened one FLC in Karol Bagh, Delhi, 3 FLC in Kerala and 40 FLCs in Lead Districts outside LDMO's with indepandent premises taking the total number of FLCs to 103.

These centres are providing the face to face counselling on financial issues related to banking viz. deposits, opening of No frill Accounts, preventive and curative credit conselling etc. During the year 2014-15 upto March' 2015, 243315number of enquiries were made in the FLCs and 341771 persons attended the 8008 seminars conducted by FLCs.

To promote financial literacy in rural areas and to create awareness about our Bank's schemes a Documentary Film 'VARDAAN' has been launched.

New schemes Formulated

- · To keep pace with changing scenario Bank formulated following new schemes to boost Agriculture credit;
 - PNB DugdhVikasYojna: For setting up of Milk collection centers; for purchase of Milchcattles, construction of sheds and meeting working capital requirements of Farmers under Tie-up arrangements with Village level Milk Society / Co-operative Milk Unions and Private Dairy Company.
- For promoting Organic Farming by the Farmers for Commercial purpose.

- अनुबंध कृषि व्यवस्था के तहत किसानों/उत्पादकों के वित्तपोषण की योजना।
- 4. पंजीकृत कृषक उत्पादक संगठनों (एफपीओ) एवं कृषक उत्पादक कंपनियों (एफपीसी) के वित्तपोषण की योजना को अनुमोदन प्रदान किया गया है। इस योजना के तहत एसएफएसी के अंतर्गत कवर होने की शर्त पर एफपीसी को किसी भी संपार्शिवक के बिना ₹1.00 करोड़ तक के ऋण उपलब्ध कराए जा सकते हैं। उक्त योजना के तहत गारंटी कवर प्राप्त करने हेतु एसएफएसी के साथ समझौता ज्ञापन पर हस्ताक्षर किए गए।
- उन किसानों को राहत प्रदान करने के लिए जो अपने नियंत्रण से बाहर के कारणों (प्राकृतिक आपदा को छोड़कर) की वजह से हानि उठाते हैं, कृषि ऋणों के पुनर्गठन की नीति निरुपित की गई है। कृषि अतिदेय राशियों - मूलधन और ब्याज के पुनर्गठन की नीति के तहत ₹10.00 लाख तक के ऋणों को शाखा अधिकारियों में निहित किया गया। किसानों की तत्काल आवश्यकताओं को पूरा करने के लिए, किसान तत्काल कार्ड योजना जैसी सुविधाओं के तहत केसीसी धारक किसानों को ₹50000/- तक की तत्काल राहत प्रदान की जा सकती है।

ग. आगे की राह

सभी हितधारकों के प्रति जिम्मेदारी की हमारी भावना हमारे विचारों तथा कार्यों को आकार प्रदान करती है। यह हमारी मूल्य श्रृंखला में, कारोबार के प्रत्येक क्षेत्र में तथा बैंक के सभी स्तरों पर, मज़बूती से समाई हुई है। अतैव, हमने चालू वर्ष के दौरान देश भर में सीएसआर गतिविधियों की व्यापक और गहरी पहुँच बनाने की योजना बनाई है।

बैंक द्वारा पहले से ही आयोजित की जा रही निगमित सामाजिक उत्तरदायित्व गतिविधियों की कवरेज पर ध्यान केन्द्रित करने की आवश्यकता महसूस की गई। तदनुसार, बैंक द्वारा समाज के सतत सामाजिक आर्थिक विकास के लिए की गई गतिविधियां, जो मानव जीवन के उत्थान और बेहतरी के लिए महत्वपूर्ण योगदान करती हैं, यथा 'पीएनबी हॉकी अकादमी' का संचालन करना, 'पीएनबी विकास योजना' के तहत गांवों को अपनाना, 'पीएनबी कृषक कल्याण न्यास' बनाना, तथा 'वित्तीय साक्षरता केन्द्रों (एफएलसी)' सिहत आरएसईटीआई का प्रशासन करना, निगमित सामाजिक उत्तरदायित्व के तहत बैंक की गतिविधियों की दिशा में एकाग्र प्रयास करेंगी।

हम समग्र समाज के लिए उच्च स्तर के दृश्यता और लाभ सहित संख्यात्मक और वित्तीय बजट की पूर्ण प्राप्ति सुनिश्चित करेंगे।

- 3 Scheme for financing to Farmers / Producers under Contract Farming arrangements.
- 4 Scheme for financing to Registered Farmer Producer Organizations (FPOs)& Farmer Producer Companies (FPCs) has been approved. Under the scheme FPCs may be offered loans up to Rs.1.00 crore without any collateral subject to cover under Credit Guarantee Fund of SFAC. MOU has been signed with SFAC to seek guarantee cover under the said scheme.
- To provide relief to farmers who suffer losses due to reasons beyond their control, policy for restructuring of Agriculture Debts has been formulated (other than natural calamity). Under the policy power for restructuring of Agriculture overdues - principal & interest is vested with Branch Officials for loans up to Rs. 10.00 lacs. To meet urgent need of farmers immediate relief uptoRs. 50000/may be provided to KCC farmers under facilities like KishanTatkal Card Scheme.

C. Road ahead

Our sense of responsibility towards all stakeholders shapes both our thoughts and our actions. It is firmly anchored in our value chain, in each and every sector of business and across all levels of the Bank. As such, we plan to have a wider and deeper reach of CSR activities across the country during the current year.

Need was felt to focus the coverage of Corporate Social Responsibility Activities which are already undertaken by the Bank. Accordingly, the activities undertaken by the Bank for the sustainable socio economic development of the society which contribute significantly for upliftment and betterment of human life such as running of `PNB Hockey Academy', adaptation of villages under `PNB Vikas Scheme', maintaining of `PNB Farmers' Welfare Trust' and administrating `RSETIs' including `Financial Literacy Centres (FLCs)' shall be making concentrated efforts towards its activities under Corporate Social Responsibility.

We shall be ensuring full achievement of numerical and financial budgets with a high level of visibility and benefit to the society at large.

कारोबार उत्तरदायित्व रिपोर्ट

अनुभाग ए : कंपनी के बारे में सामान्य सूचना

 कंपनी की कॉरपोरेट पहचान लागू नहीं संख्या (सीआईएन)

 2. कंपनी का नाम
 पंजाब नैशनल बैंक

 3. पंजीकृत पता
 पंजाब नैशनल बैंक,

 प्रधान कार्यालय

7, भीखाएजी कामा प्लेस, नई दिल्ली - 110607 www.pnbindia.in

4. वेबसाइटwww.pnbindia.in5. ई-मेल आईडीcmd@pnb.co.in,
eicmasd@pnb.co.in

6. वित्तीय वर्ष रिपोर्ट 2014-15

7. कंपनी जिन क्षेत्र(त्रों) से संबद्ध है (औद्योगिक गतिविधियाँ -कोड अनुसार)

क्र.सं.	कार्यक्षेत्र
1	बैकिंग सेवाएं
2	सरकारी कारोबार
3	मर्चेंट बैंकिंग
4	क्रेडिट कार्ड
5	एजेंसी कारोबार- बीमा, म्यूचुअल फंड आदि

8. तीन प्रमुख उत्पाद/सेवाएं जिन्हें कंपनी निर्मित करती है/उपलब्ध कराती है (तुलन-पत्र के अनुसार)

बैंक अपने ग्राहकों की विभिन्न जरूरतों और आकांक्षाओं की पूर्ति के लिए उत्पादों एवं सेवाओं की व्यापक श्रृंखला उपलब्ध कराता है। कुछ प्रमुख उत्पाद इस प्रकार हैं:

जमाराशियां

- चालू खाता
- बचत निधि खाता
- सावधि जमा खाता

अग्रिम

- नकदी ऋण
- मियादी ऋण
- बिल बट्टाकरण
- साख पत्र

अनुषंगी सेवाएं

- लॉकर
- निक्षेपागार सेवाएं
- जीवन और गैर-जीवन बीमा कारोबार
- म्यूचुअल फंड

Business Responsibility Report

Section A: General Information about the Company

1. Corporate Identity Number Not Applicable (CIN) of the Company

Name of the Company
 Registered address
 Punjab National Bank,

Head Office,

7 Bhikhaiji Cama Place, New Delhi-110607 www.pnbindia.in

5. **E-mail id** cmd@pnb.co.in eicmasd@pnb.co.in

6. Financial Year reported 2014-15

7. Sector(s) that the Company is engaged in (industrial activity code-wise)

SN	Sectors
1	Banking Services
2	Govt Business
3	Merchant Banking
4	Credit Cards
5	Agency Business- Insurance, Mutual Funds etc.

8. List three key products/services that the Company manufactures/provides (as in balance sheet)

The Bank offers wide range of products and services to its customers serving various needs and aspirations. Some of the key products offered are:

Deposits

4. Website

- Current Accounts
- · Savings Fund Account
- Term Deposit Account

Advances

- · Cash Credit
- · Term loans
- Bills Discounting
- · Letters of Credit

Ancillary Services

- Lockers
- Depository Services
- Life and Non life Insurance Business
- Mutual Funds

- 9. कुल स्थानों की संख्या जहाँ कंपनी द्वारा कारोबार गतिविधियाँ की जा रही हैं-
 - अ. अंतर्राष्ट्रीय स्थानों की संख्या (प्रमुख 5 के विवरण प्रदान करें) वर्तमान में 4 शाखाओं (मुंबई में एक ऑफशोर बैंकिंग यूनिट सिंहत), 3 अनुषंगियों, 1 संयुक्त उद्यम तथा 3 प्रतिनिधि कार्यालयों के माध्यम से बैंक की 9 राष्ट्रों में वैश्विक उपस्थिति है, जिनके विवरण निम्नानुसार हैं:

कार्यालयों के प्रकार	क्रम संख्या	स्थान
	1	ऑफशोर बैंकिंग यूनिट, मुंबई
winami	2	हांग कांग मेन
शाखाए	3	काउलून हांग कांग
	4	डीआईएफसी, दुबई
	1	पीएनबीआईएल, यूके (7 शाखाएं)
अनुषंगी	2	ड्रक पीएनबी लिमिटेड, भूटान (5 शाखाएं)
	3	जेएससी एसबी पीएनबी, कज़ाकस्तान (4 शाखाएं)
संयुक्त उद्यम	1	एवरेस्ट बैंक लिमिटेड, काठमांडू, नेपाल (52 शाखाएं)
	1	शंघाई, चीन
प्रतिनिधि कार्यालय	2	दुबई, यूएई
	3	सिडनी, ऑस्ट्रेलिया

ब. राष्ट्रीय स्थानों की संख्या

- 31 मार्च 2015 को पीएनबी के 13 फील्ड महाप्रबंधक कार्यालय (एफजीएमओ), 69 मंडल कार्यालय, 6560 शाखाएं तथा 8348 एटीएम हैं।
- 10 कंपनी द्वारा सेवित बाजार स्थानीय/राज्य/राष्ट्रीय/अंतर्राष्ट्रीय वृहद शाखा नेटवर्क सहित राष्ट्रीय तथा अंतर्राष्ट्रीय बाजार।

अनुभाग बी : कंपनी के वित्तीय विवरण

1. चुकता पूंजी (आईएनआर)

₹ 370.9 करोड

2. कुल कारोबार (आईएनआर)

₹ 881913 करोड

- 3. करों के पश्चात् कुल लाभ (आईएनआर) ₹ 3062 करोड़
- 4. कर पश्चात् लाभ के प्रतिशत के रूप में निगमित सामाजिक उत्तरदायित्व (सीएसआर) पर किया गया कुल व्यय (%)

वित्तीय वर्ष 2015 के दौरान सीएसआर गतिविधियों पर किया गया कुल व्यय ₹375.89 लाख था। यह कर पश्चात् लाभ का 0.12% था।

- 5. गतिविधियों की सूची जिनमें उपर्युक्त 4 में उल्लिखित व्यय किए गए हैं:-
 - ए. उत्तराखंड में पुनर्वास कार्य (दान के तहत)
 - बी. चिकित्सा शिविर
 - सी. कृषि विश्वविद्यालयों में किसानों के दौरों सहित कृषक प्रशिक्षण
 - डी. वृक्षारोपण

- 9. Total number of locations where business activity is undertaken by the Company
 - a. Number of International Locations (Provide details of major 5)

Presently, the Bank has its overseas presence in 9 countries by way of 4 branches (including one Offshore Banking Unit in Mumbai, 3 Subsidiaries, 1 Joint Venture and 3 Representative Offices as per the following details:

Type of office	SN	Destination			
	1	Offshore Banking Unit, Mumbai			
Branches	2	Hong Kong Main			
Branches	3	Kowloon Hong Kong			
	4	DIFC, Dubai			
	1	PNBIL, UK (7 branches)			
Subsidiary	2	DRUK PNB Ltd., Bhutan (5 Branches)			
	3	JSC SB PNB, Kazakhstan (4 Branches)			
Joint Venture	1	Everest Bank Limited, Kathmandu, Nepal (52 Branches)			
	1	Shanghai, China			
Rep Office	2	Dubai, UAE			
	3	Sydney, Australia			

b. Number of National Locations

PNB has 13 Field General Manager Offices (FGMOs), 69 Circle Offices, 6560 Branches and 8348 ATMs as on March 31st, 2015.

Markets served by the Company – Local/State/National/ International

Both National and International markets with large branch network.

Section B: Financial Details of the Company

1. Paid up Capital (INR)

₹. 370.9 crore

2. Total Business (INR)

₹. 881913 crore

3. Total profit after taxes (INR)

₹ 3062 crore

4. Total Spending on Corporate Social Responsibility (CSR) as percentage of profit after tax (%)

During FY'15, the total spending on CSR activities was Rs 375.89 lakh. This constituted 0.12% of Profit after Tax.

- List of activities in which expenditure in 4 above has been incurred:
 - a. Rehabilitation work in Uttarakhand (Under Donation)
 - b. Medical Camps
 - Farmers Training including visits of farmers to Agriculture Universities.
 - d. Tree Plantations

ई. रक्तदान शिविर

एफ. कृत्रिम अंगों का वितरण

जी. पीएनबी हॉकी अकादमी

अनुभाग सी : अन्य विवरण

- 1. क्या कंपनी की कोई अनुषंगी कंपनी/कंपनियां हैं?
 - हाँ, बैंक की चार घरेलू अनुषंगियां हैं, यथा:
 - ए. पीएनबी गिल्ट्स लिमिटेड
 - बी. पीएनबी हाउसिंग फाइनेंस लिमिटेड
 - सी. पीएनबी इन्वेस्टमेंट सर्विसेज लिमिटेड
 - डी. पीएनबी इंश्योरेंस ब्रोकिंग प्राइवेट लिमिटेड*
- पीएनबी इंश्योरेंस ब्रोकिंग प्राइवेट लिमिटेड निष्क्रिय है। ब्रोकिंग लाइसेंस सरेंडर किया जा चुका है तथा कंपनी के समापन हेतु कदम उठाए जा रहे हैं।

बैंक की तीन अंतर्राष्ट्रीय अनुषंगियां हैं:

- ए. पंजाब नैशनल बैंक (इंटरनेशनल) लिमिटेड, यूके
- बी. डुक पीएनबी बैंक लिमिटेड, भूटान
- सी. जेएससी एसबी पीएनबी, कज़ाकस्तान
- क्या मूल कंपनी के कारोबार उत्तरदायित्व पहल में अनुषंगी कपनी/कंपनियाँ सहभागिता करती हैं? यदि हां, तो ऐसी अनुषंगी कंपनी(यों) की संख्या दें

नहीं।

3. क्या कोई अन्य संस्था/संस्थाएं (अर्थात् आपूर्तिकर्ता, वितरक इत्यादि), जिसके/जिनके साथ कंपनी कारोबार करती हो, कंपनी की कारोबार उत्तरदायित्व पहल में सहभागिता करती हैं? यदि हां, तो ऐसी संस्था/संस्थाओं का प्रतिशत बताएं (30% से कम, 30 से 60%, 60% से अधिक)

नहीं।

अनुभाग डी : कारोबार उत्तरदायित्व सूचना

- 1. कारोबार उत्तरदायित्व के लिए उत्तरदायी निदेशक/निदेशकों का विवरण
 - अ. कारोबार उत्तरदायित्व नीति/नीतियों के कार्यान्वयन हेतु उत्तरदायी निदेशक/निदेशकों के विवरण

क्र.सं.	ब्यौरे	विवरण
1	डीआईएन संख्या	06861202
2	नाम	श्री के.वी. ब्रह्माजी राव
3	पदनाम	कार्यपालक निदेशक

ब. कारोबार उत्तरदायित्व प्रमुख का विवरण

क्र.सं.	ब्यौरे	विवरण
1	डीआईएन संख्या	लागू नहीं
2	नाम	श्री डी.के. जैन
3	पदनाम	महाप्रबंधक, प्रबंधन परामर्श सेवाएं
		प्रभाग
4	दूरभाष संख्या	011-26196852
5	ई-मेल आईडी	dkjain@pnb.co.in

- e. Blood Donation Camps
- f. Distribution of Artificial Limbs
- g. PNB Hockey Academy

Section C: Other Details

 Does the Company have any Subsidiary Company/ Companies?

Yes, the Bank has four domestic subsidiaries viz.:

- a. PNB Gilts Ltd.
- b. PNB Housing Finance Ltd.
- c. PNB Investment Services Ltd.
- d. PNB Insurance Broking Pvt. Ltd.*
- * PNB Insurance Broking Pvt. Ltd is non functional. The broking License has been surrendered and steps are being taken for winding up of the company.

The three International Subsidiaries of the Bank are:

- a. Punjab National Bank (International) Ltd, UK.
- b. Druk PNB Bank Ltd
- c. JSC SB PNB Kazakhstan
- 2. Do the Subsidiary Company/Companies participate in the BR Initiatives of the parent company? If yes, then indicate the number of such subsidiary company(s)

No.

3. Do any other entity/entities (e.g. suppliers, distributors etc.) that the Company does business with, participate in the BR initiatives of the Company? If yes, then indicate the percentage of such entity/entities? [Less than 30%, 30-60%, More than 60%]

No

Section D: BR Information

- Details of Director/Directors responsible for BR
 - Details of the Director/Directors responsible for implementation of the BR policy/policies

Sr No.	Particulars	Details
1	DIN Number	06861202
2	Name	Shri K.V. Brahmaji Rao
3	Designation	Executive Director

b. Details of the BR Head

Sr No.	Particulars	Details
1	DIN Number	Not Applicable
2	Name	Shri D.K. Jain
3	Designation	General Manager, Management Advisory Services Division
4	Telephone Number	011-26196852
5	e-mail id	dkjain@pnb.co.in

2. सिद्धांतवार (एनवीजी के अनुसार) बीआर नीति/नीतियां (उत्तर हां/नहीं में दें)

क्रम सं.	प्रश्न	कारोबार नैनिकना	गांतकाम	उत्पाद उत्तरदायित्व	कर्मचारी कल्याण	हितधारकों से	संबंध एवं सीएसआर	मानवाधिकार	पर्यावरण	सार्वजनिक नीति	सीएसआर	ग्राहक संबंध
		पी1		पी2	पी3		पी4	पी5	पी6	पी7	पी8	पी9
1	क्या आपके पास के लिए नीति/नीतियाँ है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
2	क्या नीति का निर्धारण संबद्ध हितधारकों के परामर्श से किया गया है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
3	क्या नीति किसी राष्ट्रीय/अन्तर्राष्ट्रीय मानकों को पूरा करती है? यदि हां तो वर्णन करें? (50 शब्दों में)*	हां		हां	हां		हां	हां	हां	हां	हां	हां
4	क्या नीति बोर्ड द्वारा अनुमोदित की गई है? यदि हां तो क्या ये एमडी/ स्वामी/ सीईओ/यथोचित बोर्ड निदेशक द्वारा हस्ताक्षरित है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
5	क्या नीति के कार्यान्वयन की देख-रेख हेतु कंपनी में बोर्ड/निदेशक/ अधिकारी की कोई विशेष समिति है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
6	ऑनलाइन देखे जाने हेतु नीति का लिंक बताएं?		Т									
7	क्या नीति के विषय में सभी प्रासींगक आंतरिक एवं बाह्य हितधारकों को औपचारिक रूप से सूचित कर दिया गया है?	हां	T	हां	हां		हां	हां	हां	हां	हां	हां
8	क्या नीति/नीतियों को लागू करने के लिए कंपनी में कोई आंतरिक संरचना उपलब्ध है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
9	क्या नीति/नीतियों से संबंधित हितधारकों की शिकायतों के समाधान हेतु कंपनी में नीति/नीतियों संबंधी कोई शिकायत निवारण तंत्र है?	हां		हां	हां		हां	हां	हां	हां	हां	हां
10	क्या कंपनी ने किसी आंतरिक अथवा बाह्य एजेंसी द्वारा इस नीति के कार्यचालन का स्वतंत्र लेखापरीक्षण/ मूल्यांकन कराया है?	नहीं		नहीं	नहीं		नहीं	नहीं	नहीं	नहीं	नहीं	नहीं

^{*} यह नीति कॉर्पोरेट कार्य मंत्रालय द्वारा प्रकाशित राष्ट्रीय स्वैच्छिक दिशानिर्देशों के अनुरूप है।

2ए. यदि क्रम सं.01 के किसी सिद्धांत का उत्तर 'नहीं' है तो कृपया व्याख्या करें कि ऐसा क्यों है? (2 विकल्प तक अंकित करें)

क्र.सं.	प्रश्न	पी 1	पी2	पी3	पी4	पी5	पी6	पी7	पी8	पी9
1	कंपनी सिद्धांतों को समझ नहीं पाई है									
2	कंपनी उस स्तर पर नहीं है जहां निर्धारित सिद्धांतों के अनुसार नीतियों									
	को निरूपित व लागू कर सके									
3	कंपनी के पास इस कार्य हेतु वित्तीय अथवा जनशक्ति संसाधन									
	उपलब्ध नहीं हैं					लागू नहीं				
4	अगले 6 माह के अंदर ऐसा करने की योजना है					6				
5	अगले 1 वर्ष के अंदर ऐसा करने की योजना है									
6	कोई अन्य कारण (कृपया व्याख्या करें)									

3. कारोबार उत्तरदायित्व से संबंधित अभिशासन

- वह आवृत्ति बताएं जिसमें निदेशक मंडल, बोर्ड की समिति अथवा सीईओ कंपनी के कारोबार उत्तरदायित्व के निष्पादन का मूल्यांकन करते हैं। 3 माह के अंदर, 3 से 6 माह में, प्रतिवर्ष, एक वर्ष से अधिक समय में? बैंक के कारोबार उत्तरदायित्व निष्पादन के मूल्यांकन हेतु बोर्ड निदेशकों की वार्षिक बैठक होती है।
- क्या कंपनी बीआर अथवा स्थिरता (सस्टेनिब्लटी) रिपोर्ट का प्रकाशन करती है? इसे देखने के लिए हाइपरिलंक क्या है? बैंक बीआर रिपोर्ट प्रकाशित करता है तथा इसे देखने के लिए हाइपरिलंक www.pnbindia.in है। यह रिपोर्ट वार्षिक रूप से प्रकाशित की जाती है और बैंक की वार्षिक रिपोर्ट का हिस्सा होती है।

Principle-wise (as per NVGs) BR Policy/policies (Replyin Y/N)

S.No	Questions	Business Ethics	Product Responsibility	Wellbeing of Employees	Stakeholder Engagement & CSR	Human Rights	Environment	Public Policy	CSR	Customer Rela- tions
		P1	P2	Р3	P4	P5	P6	P7	P8	P9
1	Do you have policy/policies for?	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ
2	Has the policy being formulated in consultation with the relevant stakeholders?	Υ	Υ	Y	Y	Y	Y	Y	Y	Y
3	Does the policy conform to any national /international standards? If yes, specify?(50 words)*	Υ	Y	Y	Υ	Y	Υ	Υ	Υ	Υ
4	Has the policy been approved by the Board? Is yes, has it been signed by MD/owner/CEO/appropriate Board Director?	Υ	Y	Y	Υ	Y	Υ	Υ	Υ	Y
5	Does the company have a specified committee of the Board/ Director/Official to oversee the implementation of the policy?	Υ	Y	Υ	Υ	Y	Υ	Υ	Υ	Υ
6	Indicate the link for the policy to be viewed online?									
7	Has the policy been formally communicated to all relevant internal and external stakeholders?	Υ	Υ	Υ	Υ	Y	Υ	Υ	Υ	Υ
8	Does the company have in-house structure to implement the policy/policies?	Υ	Υ	Υ	Y	Y	Y	Y	Y	Y
9	Does the Company have a grievance redressal mechanism related to the policy/policies to address stakeholders' grievances related to the policy/policies?	Υ	Y	Y	Y	Y	Y	Y	Y	Y
10	Has the company carried out independent audit/evaluation of the working of this policy by an internal or external agency?	N	N	N	N	Z	N	N	N	Z

^{*} The policy is in conformity with the National Voluntary Guidelines brought out by the Ministry of Corporate Affairs.

2a. If answer to S.No. 1 against any principle, is 'No', please explain why: (Tick up to 2 options)

S.No.	Questions	P1	P2	Р3	P4	P5	P6	P7	P8	Р9		
1	The company has not understood the Principles											
2	The company is not at a stage where it finds itself in a position to formulate and implement the policies on specified principles											
3	The company does not have financial or manpower resources available for the task		NOT APPLICABLE									
4	It is planned to be done within next 6 months											
5	It is planned to be done within the next 1 year											
6	Any other reason (please specify)											

Governance related to BR

. Indicate the frequency with which the Board of Directors, Committee of the Board or CEO to assess the BR performance of the Company. Within 3 months, 3-6 months, Annually, More than 1 year.

The Board of Directors meets annually to assess the BR performance of the company.

Does the Company publish a BR or a Sustainability Report? What is the hyperlink for viewing this?

The Bank publishes the BR report and the hyperlink for viewing this is www.pnbindia.in This report is published annually & is a part of the Bank's Annual Report.

अनुभाग ई : सिद्धांतवार निष्पादन

सिद्धांत 1: कारोबार को नैतिकता, पारदर्शिता एवं जवाबदेही के साथ स्वयं को संचालित एवं नियंत्रित करना चाहिए।

- 1. क्या नैतिकता, रिश्वत व भ्रष्टाचार से संबंधित नीति केवल कंपनी को कवर करती है? हां/नहीं। क्या यह समूह/संयुक्त उद्यम/आपूर्तिकर्ता/संविदाकारों/एनजीओ/अन्य को भी कवर करती है? वैंक बेहतर कार्पोरेट अभिशासन के लिए प्रतिबद्ध है जो हितधारकों के दीर्घकालिक हित को बढ़ावा देता है। यह बोर्ड एवं प्रबन्धन की जवाबदेही को भी मजबूत करता है तथा बैंक में जनता का विश्वास पैदा करता है। बैंक की जवाबदेही नीति में नैतिकता, रिश्वत, भ्रष्टाचार और संबंधित मुद्दे शामिल हैं। इसमें भ्रष्टाचार, कदाचार, गबन तथा निधियों के दुरूपयोग को रोकने की प्रभावशाली व्यवस्था है। यह केन्द्रीय सतर्कता आयोग द्वारा जारी सतर्कता मैनुअल के अनुसार दिशानिर्देशों का सख्ती के साथ पालन भी करती है। वर्तमान में यह नीति केवल बैंक में लागू है। तथािप, धीरे-धीरे इसमें अनुषंगियों को भी सम्मिलत किया जाएगा।
- 2. पिछले वित्तीय वर्ष में हितधारकों से कितनी शिकायतें प्राप्त हुई तथा कितने प्रतिशत का प्रबंधन द्वारा संतोषजनक समाधान किया गया? यदि ऐसा है तो लगभग 50 शब्दों में इसका विवरण दें। वित्तीय वर्ष 2015 के दौरान हितधारकों से प्राप्त शिकायतों की कुल संख्या 67 है जिनमें से 66 शिकायतों (98.51%) का संतोषजनक समाधान किया गया। शिकायतों का संबंध है:-
 - 1. लाभांश वारंट का नहीं मिलना
 - 2. वार्षिक रिपोर्ट का नहीं मिलना
 - 3. शेयर प्रमाणपत्र का नहीं मिलना
 - 4. एफपीओ 2005 के दौरान शेयरों का कम क्रेडिट/गैर क्रेडिट होना
 - 5. शेयरों का प्रेषण

गत वर्षों से संबंधित लाभांशों की गैर-प्राप्ति अथवा पुराने लाभांश वारंटों के पुनर्मूल्यन हेतु 2800 संदर्भ भी प्राप्त हुए। समस्त मामलों का प्राप्ति से 7 दिनों की अवधि के अंदर समाधान किया गया।

सिद्धांत 2: कारोबार को ऐसे उत्पाद और सेवाएं प्रदान करनी चाहिए जो सुरक्षित हों तथा अपने सम्पूर्ण जीवन चक्र के दौरान स्थिरता में सहायक हों।

 अपने ऐसे 3 उत्पादों व सेवाओं की सूची बनाएं जिनकी रूपरेखा में समाज या पर्यावरण से संबंधित विषय, जोखिम तथा/अथवा अवसर शामिल हों।

पीएनबी देश को वित्तीय सेवाएं प्रदान करने वाला एक अग्रणी बैंक है तथा बैंक विकास सहायक की अपनी भूमिका को स्वीकार करता है। बैंक देश के आर्थिक एवं सामाजिक विकास में सिक्रय भूमिका निभाता है तथा समाज के गरीब वर्गों के उत्थान हेतु विभिन्न योजनाओं का कार्यान्वयन किया गया है। एक सेवा संगठन होने के नाते बैंक खतरनाक प्रकृति के उत्पादों का लेन-देन नहीं करता है। कुछ नवोन्मेषी उत्पाद एवं सेवाएं इस प्रकार हैं:-

वायोमेट्रिक एटीएम कार्ड: यह कार्ड निरक्षर अथवा कम साक्षर ग्राहकों को बैंकिंग सेवाओं का उपयोग करने हेतु सक्षम बनाता है। यह अनुप्रयोग कार्डधारक के फिंगरप्रिंट स्कैन का उपयोग करके प्राधिकृत लेन-देन करने में सहायता करता है तथा इस प्रकार यह बिना पिन का उपयोग किए पैसे निकालने में उन्हें सक्षम बनाता है।

Section E: Principle-wise Performance

Principle 1: Businesses should conduct and govern themselves with Ethics, Transparency and Accountability

 Does the policy relating to ethics, bribery and corruption cover only the company? Yes/ No. Does it extend to the Group/Joint Ventures/ Suppliers/Contractors/NGOs / Others?

The Bank is committed to good corporate governance which promotes long term interest of stakeholders. It also strengthens Board and management accountability and builds public trust in the Bank. The Bank's accountability policy covers ethics, bribery, corruption and related issues. It has an effective mechanism to check corruption, malpractices, embezzlements and misappropriation of funds. It also follows the guidelines strictly as per the Vigilance Manual issued by Central Vigilance Commission.

The policy is presently applicable only to the Bank. However, it will be gradually extended to cover subsidiaries.

2. How many stakeholder complaints have been received in the past financial year and what percentage was satisfactorily resolved by the management? If so, provide details thereof, in about 50 words or so.

The total number of complaints received from the shareholders during FY'15 is 67, out of which 66 complaints (98.51%) have been resolved satisfactorily. The complaints relate to -

- 1. Non receipt of dividend warrant.
- 2. Non receipt of Annual Report.
- 3. Non receipt of share certificate.
- 4. Less credit/non credit of shares during FPO 2005.
- 5. Transmission of shares.

Also 2800 references were received for non receipt of dividend or revalidation of stale dividend warrants in respect of earlier years. All the cases have been resolved within a period of 7 days of receipt.

Principle 2: Businesses should provide goods and services that are safe and contribute to sustainability throughout their life cycle

 List up to 3 of your products or services whose design has incorporated social or environmental concerns, risks and/or opportunities.

PNB is a leading Bank in terms of providing financial services to the country and the Bank acknowledges its role as a growth enabler. The Bank plays an active role in the economic and social development of the country and various schemes have been implemented to uplift the poor sections of the society. The Bank being a service organization does not deal with products which are hazardous in nature. Some of the innovative products and services include:

1. **Biometric ATM Cards:** This card makes it possible for illiterate or barely literate customers to use banking services. The application supports transaction authorization using fingerprint scans of the cardholder and thus enables them to withdraw money without using PIN.

- **प्राथमिकता क्षेत्र को ऋण:** बैंक इन क्षेत्रों को ऋण देता रहा है ताकि प्राथमिकता क्षेत्र हेत् राष्ट्रीय लक्ष्यों को प्राप्त किया जा सके। प्राथमिकता क्षेत्र के तहत ऋण प्रदान करने का समाज के कमजोर वर्गों के जीवनस्तर पर सकारात्मक प्रभाव पड़ता है क्योंकि ये ऋण लघु उद्योगों को शुरू करने हेतु उन्हें निधियाँ प्रदान करते हैं तथा आत्मनिर्भर बनाते हैं। यह एक सामाजिक उद्देश्य है तथा बैंक दिशानिर्देशों का अनुपालन करने तथा समाजोत्थान हेतु अपना योगदान करने के प्रति गंभीर है।
- सरकारी योजनाओं में भागीदारी: बैंक भारत सरकार की विभिन्न योजनाओं, अर्थात् प्रधानमंत्री जन धन योजना (पीएमजेडीवाई). प्रधानमंत्री रोजगार सृजन कार्यक्रम (पीएमईजीपी) सृक्ष्म एवं लघु उद्यमों हेत् ऋण सहबद्ध पुंजी सब्सिडी योजना (सीएलसीएसएस), खादी एवं ग्रामोद्योग आयोग (केवीआईसी) तथा कपडा एवं जूट क्षेत्र के लिए प्रौद्योगिकी उन्नयन निधि योजना (टीयुएफएस), खाद्य प्रसंस्करण उद्योगों हेतु सब्सिडी योजना, आदि में अग्रसिक्रय रूप से सहभागिता कर रहा है। ये सभी योजनाएं ऐसे शिक्षित युवाओं तथा उभरते उद्यमियों को वित्तीय सहायता प्रदान करती हैं जो अन्यथा निधियां प्राप्त नहीं कर पाते। इस प्रकार बैंक युवाओं के लिए रोजगार सुजन में योगदान करता है।
- महिला लाभार्थियों को ऋणः महिला लाभार्थियों को रियायती दरों पर ऋण प्रदान किया जाता है तथा कॉर्पोरेट कार्यालय में एक समर्पित महिला प्रकोष्ठ कार्यरत है जो महिला लाभार्थियों हेत् विभिन्न ऋण योजनाओं के अंतर्गत हुई प्रगति की बारीकी से निगरानी करता है तथा उनकी उभरती आवश्यकताओं के अनुसार मौजूदा योजनाओं को पुनर्संरचित करता है।
- एमएसएमई क्षेत्र को ऋणः एमएसएमई क्षेत्र एक महत्वपूर्ण क्षेत्र है जो देश की अर्थव्यवस्था में एक महत्वपूर्ण भूमिका निभाता है। बैंक विभिन्न योजनाओं के माध्यम से इस क्षेत्र को ऋण प्रदान कर रहा है एवं इसकी वित्तीय आवश्यकताओं की पूर्ति को अत्यंत महत्व दे रहा है।
- 2. ऐसे प्रत्येक उत्पाद के लिए उत्पाद की प्रति इकाई (वैकल्पिक) पर संसाधन उपयोग (ऊर्जा, जल, कच्चा माल, इत्यादि) के संबंध में निम्नलिखित विवरण प्रदान करें:
 - i. गत वर्ष से सम्पूर्ण वैल्यू चेन में सोर्सिंग/उत्पादन/वितरण के दौरान आई कमी?
 - ii. गत वर्ष से उपभोक्ताओं (ऊर्जा, जल) द्वारा उपयोग के दौरान आई कमी?

सेवा संगठन होने के नाते यह अनुभाग लागू नहीं है।

क्या कंपनी के पास स्थायी स्त्रोतों (परिवहन सहित) के लिए कोई कार्यप्रणाली है? यदि हां तो आपके आदानों का कितना प्रतिशत स्थायी रूप से स्रोत किया गया? लगभग 50 शब्दों में इसका विवरण भी दीजिए।

वित्तीय संस्थान के लिए लागू नहीं है।

क्या कंपनी ने अपने कार्य स्थल के आसपास के स्थानीय एवं छोटे उत्पादकों व समुदायों से वस्तुओं एवं सेवाओं की खरीद हेतु कदम उठाए हैं? यदि हां तो स्थानीय एवं छोटे वेंडरों की क्षमता और योग्यता को बढ़ाने हेतु क्या कदम उठाए गए हैं?

वित्तीय संस्थान तथा सेवा संगठन होने के नाते स्थानीय एवं छोटे उत्पादकों से वस्तुएं तथा सेवाओं के क्रय की गुंजाइश सीमित है। बैंक

- 2. Priority Sector Lending: The Bank has been lending to these sectors so as to achieve the National Goals for Priority Sector. Lending under the Priority Sector has a positive impact on the standards of living of the weaker sections of society by providing them with the funds to start small businesses and become self reliant. It has a social objective and the Bank is serious about complying with the guidelines and making its contribution to social upliftment.
- 3. Participation in Government Schemes: The Bank is proactively participating in various schemes of the Government of India, i.e. Pradhan Mantri Jan Dhan Yojana (PMJDY), Prime Minister Employment Generation Programme (PMEGP), Credit Linked Capital Subsidy Scheme (CLCSS) for Micro & Small Enterprises, Khadi & Village Industry Commission (KVIC) and Technology Upgradation Fund Scheme for Textile & Jute Sector (TUFS), Subsidy Scheme for Food Processing Industries, etc. All these schemes offer finance to educated youth and upcoming entrepreneurs who would not be able to obtain the funds otherwise. Thus the Bank contributes to generation of employment for youth.
- 4. Credit to Women Beneficiaries: Credit is provided to women beneficiaries at subsidized rates and a dedicated Women's Cell functions at Corporate Office which closely monitors the progress under various lending schemes for women beneficiaries and redesigns the existing ones as per emerging needs.
- 5. Credit to MSME Sector: MSME Sector is an important segment which plays an important role in the economy of the country. The Bank is extending credit to this segment through various schemes and giving utmost importance towards catering the financial needs of this segment.
- For each such product, provide the following details in respect of resource use (energy, water, raw material etc.) per unit of product(optional):
 - Reduction during sourcing/production/distribution achieved since the previous year throughout the value
 - Reduction during usage by consumers (energy, water) has been achieved since the previous year?
 - Being a service organization this section is not applicable.
- Does the company have procedures in place for sustainable sourcing (including transportation)? If yes, what percentage of your inputs was sourced sustainably? Also, provide details thereof, in about 50 words or so.

Not Applicable for a Financial Institution.

Has the company taken any steps to procure goods and services from local & small producers, including communities surrounding their place of work?

If yes, what steps have been taken to improve their capacity and capability of local and small vendors?

Being a financial institution and a service organization, the scope to procure goods and services from local and

एमएसएमई उधारकर्ताओं को अपने आदान सूक्ष्म उद्यमों से प्राप्त करने हेतु प्रोत्साहित करता है।

5. क्या कंपनी में उत्पादों एवं कचरे के पुनर्चक्रण की कोई व्यवस्था है? यदि हाँ, तो उत्पाद तथा कचरे के पुनर्चक्रण का प्रतिशत क्या है (पृथक रूप से <5%,5%-10%->10% के रूप में)? लगभग 50 शब्दों में इसका विवरण भी दीजिए।

बेंक की एक ई-वेस्ट नीति है। बैंक यथासंभव रूप से अधिकतम पुनर्चक्रण की गई कार्यालय सामग्री ही खरीदता है। ई-वेस्ट डीलरों की सहायता से पुराने तथा बेकार कम्प्यूटर, सर्वर, मॉनीटर, प्रिंटर, फैक्स मशीन, एटीएम, यूपीएस इत्यादि का निपटान किया जाता है। बैंक ने वर्ष के दौरान उत्पादों की ई-फ्रेट तथा ई-स्टैंपिंग का भी आरंभ किया है।

पुराने अभिलेखों, जिनकी उपयोगिता समाप्त हो चुकी है तथा जो निपटान हेतु चिह्नित किए गए हैं, को कागज़ का पुनर्चक्रण करने वाली अनुमोदित एजेन्सियों को बिक्री कर समाप्त किया जाता है। संगठन विविध कार्यों हेतु पुरानी मशीनों के उन्नयन तथा पुन: उपयोग द्वारा कम्प्यूटर उपकरणों का सर्वोत्तम उपयोग करने का प्रयास करता है।

सिद्धांत 3: कारोबार को समस्त कर्मचारियों के कल्याण को प्रोत्साहन प्रदान करना चाहिए।

- 1. कृपया कर्मचारियों की कुल संख्या बताएं।
 - 31 मार्च 2015 को कर्मचारियों की कुल संख्या 68290 है।
- कृपया अस्थायी/संविदा/आकिस्मक आधार पर रखे गए कर्मचारियों की कुल संख्या बताएं।

बैंक अस्थायी/संविदा/आकस्मिक आधार पर कर्मचारियों को नहीं रखता है।

- 3. कुपया स्थायी महिला कर्मचारियों की संख्या बताएं।
 - 31 मार्च 2015 को कुल स्थायी महिला कर्मचारियों की संख्या 13748 है।
- कृपया शारीरिक रूप से अक्षम स्थायी कर्मचारियों की संख्या बताएं।
 - 31 मार्च 2015 को शारीरिक रूप से अक्षम स्थायी कर्मचारियों की संख्या 1126 है।
- क्या आपका कोई कर्मचारी संघ है जो प्रबन्धन द्वारा मान्यता प्राप्त है?

बैंक द्वारा किसी भी कर्मचारी संघ को मान्यता प्रदान नहीं की गई है। तथापि दो बहुसंख्यक संघ/सभाएं कामगार/अधिकारी स्टाफ का प्रतिनिधित्व करती हैं।

- अखिल भारतीय पीएनबी कर्मचारी फैडरेशन
- अखिल भारतीय पीएनबी अधिकारी संघ
- 6. मान्यता प्राप्त कर्मचारी संघ के सदस्यों में आपके स्थायी कर्मचारियों का प्रतिशत क्या है?

लगभग 78.5% पीएनबी कर्मचारी उपरिलिखित संघों के सदस्य हैं।

small producers is limited. The Bank encourages the MSME borrowers to source their inputs from micro enterprises.

5. Does the company have a mechanism to recycle products and waste? If yes what is the percentage of recycling of products and waste (separately as <5%, 5-10%, >10%). Also, provide details thereof, in about 50 words or so.

The Bank has an e-waste policy. The Bank purchases recycled office materials to the maximum extent possible. With the help of e-waste dealers, old and obsolete computers, servers, monitors, printers, fax machines, ATMs, UPSs, etc are disposed off. The Bank has also initiated E-freight and E-stamping of products during the current year.

Old records, that have outlived their utility and are earmarked for destruction, are disposed off by sales to approved agencies that recycle the paper. The organization tries to make best use of computer equipment by upgrading and reusing old machines for miscellaneous work.

Principle 3: Businesses should promote the wellbeing of all employees

1. Please indicate the Total number of employees.

The total number of employees as on 31st March 2015 is 68290.

2. Please indicate the Total number of employees hired on temporary/contractual/casual basis.

The Bank does not hire employees on temporary/contractual/casual basis.

3. Please indicate the Number of permanent women employees.

The number of permanent women employees as on 31st March 2015 is 13748.

4. Please indicate the Number of permanent employees with disabilities?

The number of permanent employees with disabilities as on 31st March' 15 is 1126.

5. Do you have an employee association that is recognized by management?

No employee association has been recognized by the Bank. However the following two majority Unions/Associations represent the workmen/officers staff.

- All India PNB Employee Federation.
- All India PNB Officers Association.

6. What percentages of your permanent employees are members of this recognized employee association?

Nearly 78.5% of PNB's employees are members of the above mentioned unions.

7. कृपया गत वित्तीय वर्ष के अंत तक प्राप्त हुई एवं लंबित रही बाल मजदूरी, बंधुआ मजदूरी, अनैच्छिक श्रम, यौन उत्पीड़न से संबंधित शिकायतों की संख्या बताएं?

क्र.सं.	वर्ग	वित्तीय वर्ष के दौरान दायर की गई शिकायतों की संख्या	वित्तीय वर्ष की समाप्ति पर लंबित रही शिकायतों की संख्या
1.	बाल मजदूरी/बंधुआ मजदूरी/अनैच्छिक श्रम	शून्य	शून्य
2.	यौन उत्पीड़न	2	1
3.	भेदभावपूर्ण रोजगार	शून्य	शून्य

आपके निम्नलिखित कर्मचारियों के कितने प्रतिशत को गत वर्ष सुरक्षा एवं कौशल उन्नयन प्रशिक्षण प्रदान किया गया?

अ. स्थायी कर्मचारी:73.91%ब. स्थायी महिला कर्मचारी:63.24%स. आकस्मिक/अस्थायी/संविदा कर्मचारी:लागू नहींद. अक्षम कर्मचारी:54.09%

सिद्धांत 4: कारोबार को सभी हितधारकों, विशेषकर वंचित; कमजोर एवं अधिकारहीन हितधारकों, के हितों का ध्यान रखना चाहिए और उनके प्रति उत्तरदायी होना चाहिए।

क्या कंपनी ने अपने आंतरिक और बाह्य हितधारकों की रूप-रेखा तैयार की है? हॉ

बैंक ने अपने प्रमुख आंतरिक एवं बाह्य हितधारकों की पहचान की है एवं उनके प्रति प्रतिबद्धता को बढ़ाने के लिए उनका आगे भी पृथक्करण किया गया है तथा उनमें शामिल हैं:

बाह्य हितधारकः

- शेयरधारक: इनको आगे सरकारी, विदेशी संस्थागत निवेशकर्ता, वित्तीय संस्थान, बीमा कंपनी, पारस्परिक निधि, बैंक व व्यक्तिगत में विभाजित किया गया है।
- ग्राहक: यह आगे बड़े कॉर्पोरेट, मिड कॉर्पोरेट, लघु और मध्यम उद्यम तथा खुदरा ग्राहकों में विभाजित किए गए हैं। समर्पित शाखाएं इन वर्गों को सेवाएं प्रदान करती हैं।
- खुदरा ग्राहक प्रीमियर ग्राहक तथा अन्य ग्राहक के रूप में विभाजित किए गए हैं।
- विभिन्न समुदाय, जिनके लिए बैंक संचालनरत है।

आंतरिक हितधारक:

• बैंक के कर्मचारी।

2. क्या कंपनी ने उपर्युक्त में से वंचित; कमजोर एवं अधिकारहीन हितधारकों की पहचान की है?

बैंक ने भारत सरकार के दिशानिर्देशों के अनुसार अपने वींचत; कमजोर एवं अधिकारहीन हितधारकों की पहचान की है तथा इनमें लघु एवं सीमांत कृषक, कारीगर, स्वयं सहायता समूह और कमजोर वर्ग के सदस्य शामिल हैं।

3. क्या वंचित; कमजोर एवं अधिकारहीन हितधारकों की संलग्नता हेतु कंपनी द्वारा कोई विशेष कदम उठाए गए हैं? यदि हां, तो लगभग 50 शब्दों में इसकी विस्तृत जानकारी दें।

बैंक ने वंचित; कमजोर एवं अधिकारहीन हितधारकों की संलग्नता हेतु तथा उनको सहायता व लाभ पहुंचाने के लिए विभिन्न कदम उठाए हैं। बैंक द्वारा उठाए गए कदमों में कुछ निम्न रूप से हैं:- Please indicate the Number of complaints relating to child labour, forced labour, involuntary labour, sexual harassment in the last financial year and pending, as on the end of the financial year.

S. No.	Category	No of Complaints filed during the financial year	No of Complaints pending as at end of the financial year
1	Child labour/ forced labour / involuntary labour	Nil	Nil
2	Sexual harassment	2	1
3	Discriminatory employment	Nil	Nil

3. What percentage of your under mentioned employees were given safety & skill up-gradation training in the last year?

given safety & skin up-gradation training in t	ile last year:
A. Permanent Employees:	73.91%
B. Permanent Women Employees:	63.24%
C. Casual/Temporary/Contractual Employees:	Not Applicable
D. Employees with Disabilities:	54.09%

Principle 4: Businesses should respect the interests of, and be responsive towards all stakeholders, especially those who are disadvantaged, vulnerable and marginalized.

1. Has the company mapped its internal and external stakeholders? Yes

The Bank has identified its key stakeholders, internal and external, and these are further segregated to enhance its commitment towards them and they include:

External Stakeholders:

- Shareholders: Further divided into Government, Foreign Institutional Investors, Financial Institutions, Insurance Companies, Mutual Funds, Banks and Individuals.
- Customers: Further segmented into large corporate, midcorporate, small and medium enterprises and retail customers. Dedicated branches provide service to these segments.
- Retail customers are segmented into premier customers and other customers.
- The various communities for which the Bank operates.

Internal Stakeholders:

• Employees of the Bank.

2. Out of the above, has the company identified the disadvantaged, vulnerable & marginalized stakeholders?

The Bank has identified its disadvantaged, vulnerable & marginalized stakeholders as per Government of India guidelines and these include small and marginal farmers, artisans, SHGs and members of the weaker sections.

3. Are there any special initiatives taken by the company to engage with the disadvantaged, vulnerable and marginalized stakeholders. If so, provide details thereof, in about 50 words or so.

The Bank has taken various initiatives to engage and extend its support and benefits to the disadvantaged, vulnerable and marginalized stakeholders. Some of the initiatives taken by the Bank are as under:

- बैंक आर्थिक रूप से अपवर्जित वर्गों के लिए कारोबार प्रतिनिधियों की सेवाओं का उपयोग करता है और बैंक ने मूलभूत बैंकिंग लेनदेनों के संचालन में ग्राहकों को सक्षम बनाने के लिए उनके बायोमेट्रिक (फिंगर प्रिंट) के कैप्चर हेतु प्रौद्योगिकी सेवाप्रदाताओं के साथ समझौता किया है।
- सीमांत कृषकों के लिए विभिन्न योजनाएं उपलब्ध हैं। किसान क्रेडिट कार्ड योजना के अंतर्गत किसान उत्पादन एवं उपभोग ऋण का लाभ ले सकते हैं। ग्रामीण ऋण स्वैप योजना के अंतर्गत कृषकों को रियायती दरों पर ऋण प्रदान किया जाता है जिससे वे ऊंची ब्याज दरों पर महाजनों से लिए गए ऋणों को समाप्त कर पाते हैं।
- बैंक, ग्रामीण एवं शहरी गरीबों के उत्थान के लिए सरकार द्वारा शुरु की गई विभिन्न प्रकार की योजनाओं, जैसे स्वर्णजयंती ग्राम स्वरोजगार योजना, राष्ट्रीय ग्रामीण आजीवका मिशन तथा स्वर्णजयंती शहरी रोजगार योजना, आदि के अंतर्गत रियायती दरों पर वित्त भी प्रदान करता है।
- बैंक ने अपने दृष्टि बाधित ग्राहकों को बैंकिंग करने में सक्षम बनने में सहायता हेतु कुछ चयनित एटीएम पर ध्विन निर्देश कार्यात्मकता को लागू किया है।
- विभिन्न कृषक प्रशिक्षण केन्द्रों एवं ग्रामीण स्वरोजगार प्रशिक्षण संस्थानों (आरएसईटीआई) के माध्यम से बैंक कृषकों के ज्ञान एवं कौशल का उन्नयन करने तथा ग्रामीण युवाओं को व्यावसायिक प्रशिक्षण प्रदान करने हेतु प्रयास कर रहा है।
- पीएनबी प्रेरणा के अंतर्गत बैंक समाज के विभिन्न वर्गों के लिए सीएसआर पहल अपनाता है। उक्त कार्यक्रम के अंतर्गत विविध उपायों में गरीबों को मुफ्त दवा बॉटना, शारीरिक रूप से विकलांगों को पुनर्वास सहायता देना, रक्त दान शिविरों का आयोजन करना, आदि शामिल हैं।
- वित्तीय साक्षरता में सुधार: बैंक द्वारा स्थापित वित्तीय साक्षरता एवं ऋण परामर्श केन्द्र (एफएलसीसी) अपने ग्राहकों को वित्तीय परामर्श की विस्तृत श्रृंखला उपलब्ध कराते हैं।

सिद्धांत 5: कारोबार को मानवाधिकार को सम्मानित तथा प्रोत्साहित करना चाहिए।

 क्या मानवाधिकारों पर कंपनी की नीति केवल कंपनी को कवर करती है अथवा इसका विस्तार समूह/संयुक्त उद्यमों/आपूर्तिकर्ताओं/ संविदाकारों/गैर सरकारी संगठनों/अन्य तक भी है?

बैंक मानवाधिकारों का सम्मान करता है और अपने संचालन एवं प्रभाव के क्षेत्र में किसी भी प्रकार के मानवाधिकार उल्लंघन को सहन नहीं करता है। बैंक, राष्ट्रीय मूल, नागरिकता, रंग, जाति, मत, धर्म, वंश, वैवाहिक स्थिति, लिंग, अक्षमता, आयु, लैंगिक रुझान, जन्म स्थान, सामाजिक स्थिति अथवा विधि द्वारा निषिद्ध किसी भी अन्य आधार पर भेद-भाव नहीं करता है। बैंक की कोई कथित मानवाधिकार नीति नहीं है, लेकिन यह पहलू मानव संसाधन नीतियों एवं बैंक की कार्यप्रणाली में शामिल है।

2. पिछले वित्तीय वर्ष में कितने हितधारकों की शिकायतें प्राप्त की गई और प्रबंधन द्वारा कितने प्रतिशत का संतोषजनक समाधान किया गया ?

वित्तीय वर्ष 2015 के दौरान शेयरधारकों से प्राप्त शिकायतों की कुल संख्या 67 है जिसमें से 66 शिकायतों (98.51%) का संतोषजनक समाधान किया गया।

- For the financially excluded sections the Bank uses the services of Business Correspondents and has tied up with technology services providers to capture the Bio-metrics (fingerprint) of these customers to enable them to conduct basic banking transactions.
- There are various schemes available for marginalized farmers. Under the Kisan Credit Card scheme, the farmers can avail production and consumption loans. Under the Rural Debt Swap Scheme farmers are given loans at subsidized rates to enable them to liquidate loans taken from money lenders at usurious rates of interest.
- The Bank also provides finance at subsidized rates under the various types of schemes which have been started by the Government for the up-liftment of rural and urban poor such as SGSY, NRLM and SGSRY, etc.
- The Bank has implemented Voice Guidance Functionality on select ATMs for assisting its Visually Challenged Customers to enable them to carry out banking.
- Through various Farmers Training Centers and Rural Self Employment Training Institutes (RSETIs), the Bank is making an effort to upgrade the knowledge and skills of farmers and impart vocational training to rural youth.
- Under PNB Prerna, the Bank takes CSR initiatives for different segments of society. The various measures under the aforesaid program include distributing free medicines to the poor, rehabilitation support to physically challenged, organization of blood donation camps, etc.
- Improving Financial Literacy: The Financial Literacy and Credit Counseling Centres (FLCCs) established by the Bank, provide a wide range of financial counseling to its customers.

Principle 5: Businesses should respect and promote human rights

1. Does the policy of the company on human rights cover only the company or extend to the Group/Joint Ventures/ Suppliers/Contractors/NGOs/Others?

The Bank respects human rights and does not tolerate any human right violation in its sphere of operation and influence. The Bank does not discriminate on the basis of national origin, citizenship, color, race, belief, religion, ancestry, marital status, gender, disabilities, age, sexual orientation, place of birth, social status, or any other basis prohibited by the law. The Bank does not have a stated Human Rights Policy but this aspect is covered under the Human Resource policies and practices of the Bank.

2. How many stakeholder complaints have been received in the past financial year and what percent was satisfactorily resolved by the management?

The total number of complaints received from the shareholders during FY'15 is 67 out of which 66 complaints (98.51%) have been resolved satisfactorily.

सिद्धांत 6: कारोबार को पर्यावरण का ध्यान रखने, संरक्षण करने एवं इसे बहाल करने के प्रयास करने चाहिए।

1. क्या सिद्धांत 6 से संबंधित नीति केवल कंपनी को ही कवर करती है अथवा इसका विस्तार समुह/संयक्त उद्यमों/आपुर्तिकर्ताओं/ संविदाकारों/गैर सरकारी संगठनों/अन्य तक भी है?

बैंक की 'हरित पहल' नीति है, जिसमें कुछ छोटे-छोटे रूटीन कार्यों को सुचीबद्ध किया गया है जो बेहतर पर्यावरण हेतु योगदान करते हैं। बैंक 'ग्रीन प्रेक्टिसेस' को बढावा दे रहा है, जैसे:

- 1. एटीएम, पीयूएम तथा सीडीएम/चेक जमा मशीनों युक्त स्वयं-सेवा क्षेत्रों के संचालन हेतु सौर ऊर्जा का प्रयोग
- 2. अत्यधिक चमकीले लैम्पों के बजाय सीएफएल लैम्पों का उपयोग करना
- 3. वर्षा जल संचयन
- 4. सौर ऊर्जा का उपयोग
- 5. कागज के दोनों तरफ मुद्रण
- 6. मिश्रित फैक्स मशीन का क्रय जो विविध कार्यों का निष्पादन कर सकती है
- 7. किसी भी जल रिसाव की तत्काल मरम्मत
- 8. लाइट, पंखे इत्यादि के लिए मास्टर सेंसर/मास्टर स्विच का यथासंभव उपयोग

यह नीति केवल बैंक को कवर करती है एवं इसका विस्तार धीरे-धीरे किया जाएगा। अन्य संबंधित पहल, बोर्ड बैठकों के बोर्ड नोट एवं एजेंडा मदों के परिचालन के लिए कागज के उपयोग का उन्मुलन है।

- क्या जलवायु परिवर्तन, ग्लोबल वार्मिंग आदि जैसे वैश्विक पर्यावरणीय मुद्दों पर ध्यान देने के लिए कंपनी की कोई नीति/ पहल है? हां/नहीं। यदि हां, तो वेब पेज आदि का हाइपरलिंक उपलब्ध कराएं।
 - बैंक की ऋण नीति के अनुसार, बैंक पर्यावरण की दृष्टि से खतरनाक उद्योगों को कोई भी वित्त प्रदान नहीं करता है।
 - ऋण मूल्यांकन के दौरान पवन चिक्कयों एवं सौर ऊर्जा परियोजनाओं जैसी पर्यावरण हेतु अनुकूल हरित परियोजनाओं को प्राथमिकता दी जाती है।
 - विनिर्माण इकाइयों के लिए, बैंक ऐसे प्रदूषकों के पर्यावरण में निस्तारण से पूर्व उत्प्रवाही प्रशोधन संयंत्र के संस्थापन पर जोर डालता है और सुनिश्चित करता है कि उधारकर्ता केन्द्र/राज्य प्रदूषण नियंत्रण बोर्ड से एनओसी भी प्राप्त करे।
 - बैंक सीएसआर पहलों के अंतर्गत पर्यावरण को बचाने के लिए विभिन्न गतिविधियां भी आयोजित करता है। विभिन्न शहरों में वन महोत्सव, वृक्षारोपण शिविर, सडकों के किनारे वृक्षारोपण, यातायात परिपथ में हरियाली तथा आवासीय क्षेत्रों में पार्कों की देखभाल बैंक द्वारा इस दिशा में उठाए गए कुछ कदम हैं।
 - कुछ अन्य पहलों का विवरण निगमित सामाजिक उत्तरदायित्व रिपोर्ट में पाया जा सकता है, जिसके लिए हाइपर लिंक है https://www. pnbindia.in/En/ui/SocialBanking.aspx
- 3. क्या कंपनी संभावित पर्यावरण जोखिमों की पहचान एवं आकलन करती है? हॉ/नहीं

वर्तमान में यह नहीं किया जा रहा है। तथापि, बैंक अपने संचालन क्षेत्र में कार्बन की मात्रा को घटाने के लिए प्रतिबद्ध है।

Principle 6: Business should respect, protect, and make efforts to restore the environment

Does the policy related to Principle 6 cover only the company or extends to the Group/Joint Ventures/Suppliers/ Contractors/NGOs/others.

The Bank has a "Green Initiatives" Policy which lists some small routine actions that contribute to a better environment. The Bank is encouraging "Green Practices" such as:

- 1. Use of Solar power to run Self Service Areas which are equipped with ATM, PUM and CDM/Cheque Deposit Machines.
- 2. Using CFL Lamps instead of incandescent lamps
- 3. Rain Water harvesting
- 4. Use of solar energy
- 5. Printing on both sides of paper
- 6. Purchasing composite fax machines which can perform multiple functions
- 7. Immediate repair of any water leakage
- 8. Use of Master sensor / master switches for lights, fans etc. wherever possible.

The policy covers the Bank only and gradually it will be extended. Another related initiative is the elimination of use of paper for circulating Board Notes and agenda items of Board meetings.

- Does the company have strategies/ initiatives to address global environmental issues such as climate change, global warming, etc? Y/N. If yes, please give hyperlink for webpage
 - As per the Bank's loan policy, the Bank does not extend any finance to environmentally hazardous industries.
 - · During credit appraisal, preference is given to the environment friendly green projects such as Wind Mills and Solar Power Projects.
 - For manufacturing units, the Bank insists upon installation of effluent treatment projects for processing of such pollutants before release into the environment and ensures that the borrower also obtains NOC from Central/State Pollution control Board.
 - The Bank also undertakes a series of activities to save environment under CSR initiative. The Van Mahotsav, tree plantation camps, plantation along road sides, greening of traffic circles in different cities and maintenance of parks in residential areas are some of the initiatives the Bank has taken in this direction.
 - Some of the other initiatives can be found in the Corporate Social Responsibility Report, the hyperlink for which is https://www.pnbindia.in/En/ui/SocialBanking.aspx
- Does the company identify and assess potential environmental risks? Y/N

Presently this is not being done. However, the Bank is committed to reducing its carbon footprint at its places of operation.

4. क्या कंपनी की क्लीन डेवलपमेंट मैकेनिज्म से संबंधित कोई परियोजना है? यदि हां, तो लगभग 50 शब्दों में जानकारी उपलब्ध कराएं। साथ ही, यदि हाँ, तो क्या कोई पर्यावरण अनुपालन रिपोर्ट दाखिल की गई है?

बैंक की क्लीन डेवलपमेंट मैकेनिज्म से संबंधित कोई परियोजना नहीं है।

5. क्या कंपनी ने स्वच्छ प्रौद्योगिकी, ऊर्जा कार्यकुशलता, अक्षय ऊर्जा आदि के संबंध में कोई अन्य पहल की है? हां/नहीं। यदि हां, तो कृपया वेबपेज का हाइपरलिंक उपलब्ध कराएं।

बैंक अनेक सौर ऊर्जा परियोजनाओं, बायोमास, लघु जलविद्युत एवं पवन ऊर्जा परियोजनाओं का वित्त पोषण करता है जो सभी अक्षय ऊर्जा परियोजनाएं हैं। बैंक सतत विकास को प्राप्त करने के लिए विविध प्रक्रियाओं को अपनाता है, जिनमें शामिल हैं:

- अपने कुछ कार्यालय भवनों में ऊर्जा कुशल उपकरणों के संस्थापन द्वारा विद्युत ऊर्जा एवं ईधन की खपत में कटौती। समस्त कार्यालयों के विद्युत ऑडिट के फलस्वरूप, लागत लाभ प्राप्त होने के साथ-साथ कार्यप्रणाली भी कुशल हुई है।
- 2. सौर एटीएम। यह एक अन्य हरित पहल है, जिसका लाभ बिजली जाने की समस्या पर काबू पाना है। बैंक बिहार और उत्तर प्रदेश जैसे उन राज्यों में चयनित एटीएम स्थलों पर सोलर यूपीएस की स्थापना कर रहा है, जहां बिजली की समस्या है तथा बिजली कटौती के कारण डाउनटाइम काफी अधिक है।
- 3. वृक्षारोपण
- 4. बैंक ने संसाधनों एवं ऊर्जा के क्षय को कम करने हेतु कदम उठाए हैं। एमएआरडी (प्र.का.) हरित पहलों पर बैंक के प्रशासनिक कार्यालयों की जोखिम आधारित प्रबन्धन लेखा परीक्षा संचालित करता है।
- 6. क्या रिपोर्ट किए जा रहे वित्तीय वर्ष के लिए कंपनी द्वारा उत्पन्न उत्पर्जन/अपशिष्ट सीपीसीबी/एसपीसीबी द्वारा अनुमत सीमाओं के भीतर हैं?

बैंक एक सेवा आधारित संगठन है तथा इस कारण किसी भी विषाक्त खतरनाक प्रदूषक का उत्सर्जन नहीं करता है। तथापि, बैंक ने पर्यावरणीय अनुपालन को मंजूरी हेतु मुख्य शर्तों में से एक के रूप में निर्धारित किया है। इसके अतिरिक्त, ध्विन प्रदूषण के स्तर की निगरानी के लिए प्रधान कार्यालय एवं अन्य कार्यालयों में डीजी सेट की दिल्ली प्रदूषण नियंत्रण समिति द्वारा जांच की गई है व इन्हें ठीक पाया गया है।

7. वित्तीय वर्ष की समाप्ति पर लंबित सीपीसीबी /एसपीसीबी से प्राप्त कारण बताओ /कानूनी नोटिसों की संख्या (अर्थात जिनका संतुष्टिप्रद हल नही निकला है)।

शून्य

सिद्धांत 7: कारोबार जब सार्वजनिक एवं विनियामक नीति को प्रभावित करने में संलग्न हो, तो ऐसा जिम्मेदार तरीके से किया जाना चाहिए।

 क्या आपकी कंपनी किसी ट्रेड एवं चेम्बर अथवा एसोसिएशन की सदस्य है? यदि हाँ, तो केवल उन मुख्य संस्थाओं के नाम बताएँ जिनके साथ आपके व्यावसायिक संबंध हों -

बैंक निम्न का सदस्य है:

- क) भारतीय बैंक संघ (आईबीए)
- ख) भारतीय बैंकिंग एवं वित्त संस्थान (आईआईबीएफ)
- ग) बैंकिंग कर्मचारी चयन संस्थान (आईबीपीएस)

4. Does the company have any project related to Clean Development Mechanism? If so, provide details thereof, in about 50 words or so. Also, if yes, whether any environmental compliance report is filed?

The Bank does not have any project related to the Clean Development Mechanism.

 Has the company undertaken any other initiatives on – clean technology, energy efficiency, renewable energy, etc. Y/N. If yes, please give hyperlink for web page etc.

The Bank finances many Solar Power projects, Biomass, Small Hydro and Wind Power projects, all of which are renewable energy projects.

The Bank has put in place various methods to achieve sustainable development and these include:

- Reduction of electrical energy and fuel consumption by installation of energy efficient equipments in some of its office buildings. Electricity audit of all offices has resulted in efficient functioning with cost benefits.
- Solar ATMs. This is another green initiative, which has the benefit of overcoming the power outage problem. The Bank has gone for installation of Solar UPS at selected ATM sites like in states of Bihar and U.P, where there is power problem and downtime due to power-cuts is high.
- 3. Tree Plantations.
- The Bank has taken steps to reduce wastage of resources and energy. MARD (HO) conducts risk based management audit of the administrative offices of the Bank on Green Initiatives.
- 6. Are the Emissions/Waste generated by the Company within the permissible limits given by CPCB/SPCB for the financial year being reported?

The Bank is a service based organization and hence does not emit any toxic hazardous pollutants. However the Bank stipulates environmental compliances as one of the main conditions for sanction. Besides that DG sets at Head Office and other offices are checked by the Delhi Pollution Control Committee to monitor noise levels and these have been found to be in order.

 Number of show cause/ legal notices received from CPCB/ SPCB which are pending (i.e. not resolved to satisfaction) as at end of Financial Year.

Nil

Principle 7: Businesses, when engaged in influencing public and regulatory policy, should do so in a responsible manner

 Is your company a member of any trade and chamber or association? If Yes, Name only those major ones that your business deals with:

The Bank is a member of:

- a. Indian Banks' Association (IBA)
- b. Indian Institute of Banking & Finance (IIBF)
- c. Institute of Banking Personnel Selection (IBPS)
- d. National Institute of Bank Management (NIBM)

- घ) राष्ट्रीय बैंक प्रबन्धन संस्थान (एनआईबीएम)
- ड.) उन्नत वित्तीय शोध एवं अध्ययन केन्द्र (सीएएफआरएएल)
- च) भारतीय वाणिज्य और उद्योग मंडल महासंघ (फिक्की)
- छ) अंतर्राष्ट्रीय वाणिज्य चैंबर्स (आईसीसी)
- ज) भारतीय वाणिज्य एवं उद्योग एसोसिएटेड चैंबर्स (एसोचेम)
- झ) भारतीय उद्योग परिसंघ (सीआईआई)
- क्या आपने कभी उपरोक्त संगठनों के माध्यम से जनहित के विकास अथवा सुधार के लिए वकालत या लॉबिंग की है? हां/नहीं; यदि हां तो कृपया व्यापक क्षेत्रों को स्पष्ट करें (ड्राप बॉक्स: अभिशासन और प्रशासन, आर्थिक सुधार, समावेशी विकास नीतियां, ऊर्जा सुरक्षा, जल, खाद्य सुरक्षा, सतत कारोबार नीतियां, अन्य)

देश के सबसे बड़े सार्वजनिक क्षेत्र बैंकों में से एक होने के कारण बैंक नीति निर्माताओं के साथ मिलकर कार्य करता है एवं ऐसी नीतियों को विकसित करने में मदद करता है जो बैंकिंग उद्योग की कार्यप्रणाली एवं विनियमन को नियंत्रित करती हैं। बैंक अर्थव्यवस्था में अवरोध पैदा करने वाले विभिन्न आर्थिक एवं वित्तीय मुद्दों पर विनियामकों एवं नीति निर्माताओं को अपने इनपुट्स देता है।

सिद्धांत 8: कारोबार को समावेशी वृद्धि और साम्यिक विकास का समर्थन करना चाहिए।

1. क्या कंपनी में सिद्धांत 8 से संबंधित नीति के अनुसरण में विशिष्ट कार्यक्रम/पहल/परियोजनाएं हैं? यदि हां, तो विवरण दें।

किसी भी देश में विकास तब तक अधुरा है जब तक वह समावेशी न हो और समाज के वंचित तबके को कवर न करता हो। अपनी विविध पहलों के माध्यम से बैंक ऐसे वर्गों तक पहुंचने एवं उन्हें बुनियादी बैंकिंग सेवाओं की परिधि में लाने का प्रयास कर रहा है। समावेशी एवं साम्यिक विकास के लिए बैंक द्वारा की गई कुछ पहलों में शामिल हैं:-

- प्रधानमंत्री जन धन योजना (पीएमजेडीवाई) के तहत वित्तीय साक्षरता एक महत्वपूर्ण स्तंभ है जो लोगों को अपना वित्तीय नियोजन करने और ऋण का लाभ उठाने हेतु तैयार करने पर ध्यान केंद्रित करती है। वित्तीय साक्षरता के प्रसार के लिए वित्तीय साक्षरता केन्द्र (एफएलसी) प्रमुख माध्यम हैं जो देश भर में निशुल्क वित्तीय साक्षरता/शिक्षा और ऋण परामर्श प्रदान कर रहे हैं। 31 मार्च 2015 की स्थिति के अनुसार, पीएमजेडीवाई के तहत 90.17 लाख खाते खोले गए।
- सक्ष्म जमा योजना, यथा पीएनबी संचय, को छोटे व्यापारियों, विक्रेताओं, रिक्शा चालकों आदि जैसे निम्न आय वर्गों के बीच बचत की आदत पैदा करने को ध्यान में रखते हुए कस्टमाइज किया गया है। यह कारोबार प्रतिनिधि स्थानों से प्रचालन में है।
- पीएनबी तुरंत (तत्काल भुगतान प्रणाली–आईएमपीएस) ग्राहकों को वास्तविक समय आधार पर अंतर-प्रचलित ''फंड ट्रांसफर सुविधा'', व्यक्ति से खाते (पी2ए) मोड के साथ तत्काल भुगतान सेवा (आईएमपीएस) की अनुमति देता है जो पहले से ही मोबाइल फोन, एटीएम और इंटरनेट बैंकिंग सुविधा (आईबीएस) के माध्यम से लागु है। खाता धारकों के साथ-साथ वॉक-इन ग्राहकों के लिए कारोबार प्रतिनिधि नेटवर्क के माध्यम से आईएमपीएस सुविधा का आरंभ किया जा रहा है।
- क्या कार्यक्रमों/परियोजनाओं का आयोजन आंतरिक टीम/निजी फाउंडेशन/बाह्य स्वयंसेवी संस्थाओं/सरकारी ढांचे/किसी अन्य संगठन द्वारा किया जाता है?

- e. Centre for Advanced Financial Research and Learning
- f. Federation of Indian Chambers of Commerce and Industry (FICCI)
- g. International Chamber of Commerce (ICC)
- h. The Associated Chambers of Commerce and Industry of India (ASSOCHAM)
- i. Confederation of Indian Industry (CII)
- Have you advocated/lobbied through above associations for the advancement or improvement of public good? Yes/No; if yes specify the broad areas (drop box: Governance and Administration, Economic Reforms, Inclusive Development Policies, Energy security, Water, Food Security, Sustainable **Business Principles, Others).**

The Bank, being one of the largest Public Sector Banks in the country, works closely with policymakers and helps in evolving policies that govern the functioning and regulation of the Banking industry. The Bank gives its inputs to the regulators and policy makers regarding various economic and financial issues plaguing the economy.

Principle 8: Businesses should support inclusive growth and equitable development

Does the company have specified programmes/initiatives/ projects in pursuit of the policy related to Principle 8? If yes details thereof.

Development in any country is incomplete if it is not inclusive and does not cover the underprivileged strata of the society. Banks through its various initiatives are striving to reach and bring these sections into the fold of basic banking services. Some of the initiatives that the Bank has taken for inclusive and equitable development include:

- Under Pradhan Mantri Jan Dhan Yojana (PMJDY), Financial Literacy is one of the important pillars focusing on preparing the people for their financial planning and availing credit. One of the major modes for disseminating financial literacy is Financial Literacy Centres (FLC's) who are providing free financial literacy/ education and credit counseling across the country. As on 31st March 2015, 90.17 lac accounts opened under PMJDY.
- Micro Deposit Scheme namely PNB Sanchay has been customized with focus to inculcate saving habit among low income groups like small businessman, vendors, rickshaw pullers etc. It is operational from Business Correspondent locations.
- PNB Turant (Immediate Payment System-IMPS) allows interoperable "Fund Transfer facility" on real time to customers, the Immediate Payment Service (IMPS) with Person to Account (P2A) mode and already Implemented through mobile phone, ATM and internet banking facility (IBS). IMPS facility is being launched through BC network both for account holders as well as walk-in customers.
- Are the programmes/projects undertaken through in-house team/own foundation/external NGO/government structures/ any other organization?

सीएसआर गतिविधियों के लिए बैंक का एक पृथक प्रभाग है एवं यह आंतरिक टीम के माध्यम से तथा गैर-सरकारी संगठनों एवं सरकारी संस्थानों के साथ साझेदारी में कार्य करता है।

पीएनबी प्रेरणा के अंतर्गत, जो शीर्षस्थ कार्यपालकों तथा बैंक के वरिष्ठ अधिकारियों की पित्नयों की संस्था है, बैंक सीएसआर गितविधियों का आयोजन करता है।

3. क्या आपने अपनी पहल के प्रभावों का कोई मूल्यांकन किया है ? बैंक द्वारा आयोजित प्रशिक्षण कार्यक्रमों का प्रभाव उनके आयोजन क्षेत्रों में स्पष्ट दिखाई देता है। किसानों को दिया गया प्रशिक्षण व्यावहारिक रूप से उपयोगी है एवं उनके द्वारा किए जाने वाले कृषि कार्यों को प्रभावित करता है। बैंक के सभी 10 कृषि प्रशिक्षण केन्द्र ग्रामीण क्षेत्रों में स्थित हैं और कृषि व संबद्ध गतिविधियों, कम्प्यूटर पाठ्यक्रमों, किटंग, सिलाई व कशीदाकारी इत्यादि पर नि:शुल्क प्रशिक्षण प्रदान करते हैं। वित्तीय वर्ष 2015 के दौरान, इन कृषक प्रशिक्षण केंद्रों ने 4210 प्रशिक्षण कार्यक्रमों की सहायता से 25,226 महिलाओं सिहत 1,37,755 व्यक्तिओं को प्रशिक्षण दिया है। कृषक प्रशिक्षण केंद्रों ने इस अविध के दौरान 72 मानव स्वास्थ्य जांच शिविर, 126 पशु स्वास्थ्य जांच शिविर भी आयोजित किए हैं और कृषि विश्वविद्यालयों/महाविद्यालयों/मेलों/सरकारी फार्मों इत्यादि में 104 दौरों की व्यवस्था भी की है।

4. सामुदायिक विकास परियोजनाओं में आपकी कंपनी का प्रत्यक्ष योगदान क्या है - भारतीय रुपये में राशि तथा परियोजना का विस्तृत विवरण दें?

सामुदायिक विकास कार्यक्रम में बैंक पीएनबी विकास के माध्यम से योगदान करता है जो एक ग्राम अंगीकरण योजना है।

'पीएनबी विकास' का मूल उद्देश्य समन्वित तरीके से अंगीकृत गॉव/ वों का विकास करना है जिसमें अन्य हितधारकों (ग्रामीणों, सरकारी प्राधिकरणों, स्थानीय निकायों, आदि) से समन्वय के साथ मानव विकास, साफ-सफाई, पेयजल आपूर्ति, शिक्षा, बिजली, स्वास्थ्य इत्यादि जैसे आर्थिक विकास एवं अन्य बुनियादी विकास शामिल हैं।

इस योजना के अंतर्गत, बैंक ने विभिन्न मंडलों में 130 गॉवों को (68 अग्रणी जिलों में एवं 62 गैर अग्रणी जिलों में) को गोद लिया है। 31 मार्च 2015 की स्थिति के अनुसार, पीएनबी विकास योजना के तहत 37 गतिविधियों पर ₹5.34 लाख का व्यय किया गया है।

5. क्या आपने यह सुनिश्चित करने के लिए कोई कदम उठाए हैं कि इस सामुदायिक विकास पहल को समुदाय द्वारा सफलतापूर्वक अपनाया जाता है? लगभग 50 शब्दों में विवरण दें।

पीएनबी विकास के अंतर्गत उठाए गए कदम निरंतर जारी हैं, चाहें वह ग्रामीणों के लिए छोटे से पुस्तकालय की स्थापना करना हो अथवा उपर्युक्त सूचीबद्ध की गई अन्य गतिविधयां।

सिद्धांत 9: कारोबार को जिम्मेदार ढंग से अपने ग्राहकों एवं उपभोक्ताओं के साथ जुड़ना चाहिए और उनको मान प्रदान करना चाहिए।

वित्तीय वर्ष की समाप्ति पर कितने प्रतिशत ग्राहक शिकायतें/ उपभोक्ता मामले लंबित रहे?

वित्तीय वर्ष 2015 के दौरान प्राप्त शिकायतों में से मात्र लगभग 0.58% शिकायतें लंबित रहीं। इन लंबित शिकायतों का भी अब समाधान किया जा चुका है। The Bank has a separate Division for CSR activities and it works through an internal team as well as in partnership with NGOs and Government Institutions.

Under PNB Prerna, which is an association of the wives of top executives as well as senior officials of the Bank, the Bank undertakes CSR activities.

3. Have you done any impact assessment of your initiative?

The impact of the training programmes conducted by the Bank is evident in the areas in which they are conducted. The training extended to farmers is of practical use and influences the way they conduct agricultural operations. All the 10 Farming Training Centers of the Bank are located in rural areas and provide free of cost training on agriculture & allied activities, computer courses, cutting, tailoring & embroidery, etc. During FY'15, FTCs have trained 1,37,755 persons including 25,226 women with the help of 4210 training programmes. FTCs have also organised 72 Human Health Check Up Camps, 126 Animal Health Check Up Camps and also arranged 104 visits to Agriculture Universities/Colleges/Fairs/Govt. Farms etc. during this period.

4. What is your company's direct contribution to community development projects-Amount in INR and the details of the projects undertaken?

The Bank's contribution to community development program has been through PNB Vikas, a village adoption scheme.

The basic objective of "PNB VIKAS" is to develop the adopted village/s in an integrated manner, which includes Human Development, Economic Development & other Infrastructure Development e.g. sanitation, drinking water supply, education, electricity, health, etc in co-ordination with the other stake holders (the villagers, the Govt. authorities, local bodies etc).

Under this Scheme, the Bank adopted 130 villages (68 in lead districts and 62 in non lead districts) in different Circles. So far, an expenditure of ₹5.34 lacs was incurred on 37 activities under PNB Vikas Yojana on 31st March 2015.

5. Have you taken steps to ensure that this community development initiative is successfully adopted by the community? Please explain in 50 words, or so.

Under PNB Vikas, the initiatives taken are ongoing, be it the creation of a small library for the villagers or the other activities listed above.

Principle 9: Businesses should engage with and provide value to their customers and consumers in a responsible manner

1. What percentage of customer complaints/consumer cases are pending as on the end of financial year.

Around 0.58% of the complaints, received during FY'15, remained unresolved. These unresolved complaints stand resolved now.

2. क्या कंपनी उत्पाद के लेबल पर स्थानीय कानूनों के अनुसार अनिवार्य सूचना के अतिरिक्त उत्पाद का अन्य विवरण प्रदर्शित करती है? हाँ/नहीं/लागु नहीं/टिप्पणी (अतिरिक्त सुचना)

वित्तीय उत्पादों से संबंधित जानकारी बैंक की वेबसाइट पर प्रदर्शित है तथा शाखाओं में पैम्फलेट और ब्रोशर के माध्यम से उत्पादों के विषय में जागरूकता बढाई जा रही है। इसके अतिरिक्त, ग्राहक अपने अनुभव एवं अपेक्षाओं के बारे में बैंक को विविध माध्यमों द्वारा फीडबैक दे सकते हैं। गत वर्ष के दौरान, प्रगति शाखाओं के ग्राहकों को अपने कार्य की समाप्ति के पश्चात् शाखा में अपने अनुभव का मूल्यांकन करने हेत् सक्षम किया गया है। वे संतुष्टि के अपने स्तर को बताते हुए एसएमएस के माध्यम से बैंक को सूचना दे सकते हैं।

3. क्या पिछले 5 वर्षों के दौरान तथा इस वित्तीय वर्ष के अंत तक किसी भी हितधारक द्वारा कंपनी के विरूद्ध अनुचित व्यापार व्यवहार, गैर जिम्मेदाराना विज्ञापन तथा/अथवा प्रतिस्पर्धा विरोधी व्यवहार से संबंधित कोई मामला दर्ज किया गया है? यदि ऐसा है, तो लगभग 50 शब्दों में इसका विवरण दें।

कोई नहीं।

- क्या आपकी कंपनी ने कोई उपभोक्ता सर्वेक्षण/उपभोक्ता संतृष्टि प्रवृति विश्लेषण किया है?
 - प्रत्येक माह की 15 तारीख को प्रत्येक शाखा में अनुभवों एवं शिकायतों को साझा करने के लिए ग्राहक दिवस मनाया जाता है। सेवाओं की गुणवत्ता पर फीडबैक तथा सुझाव देने के लिए ग्राहक स्वतंत्र होते
 - उच्च श्रेणी की ग्राहक सेवा को सुनिश्चित करने के लिए बैंक ने परिचालन एवं व्यावहारिक पहलुओं पर स्टाफ को प्रशिक्षित करने हेतु ठोस कदम उठाए हैं। शिकायतों की आवक में कमी लाने के लिए समय-समय पर ग्राहक सेवा के सुधार हेतु अनवरत आधार पर समीक्षा तथा अन्य उपाय किए जाते हैं।
 - बैंक में कुशल ग्राहक शिकायत निवारण तंत्र है तथा प्राप्त की गई समस्त शिकायतों पर निगरानी रखी जाती है तथा शिकायतों के समाधान हेतु सुधारात्मक कार्रवाई की जाती है।
 - बैंक एनआईबीएम (राष्ट्रीय बैंक प्रबन्धन संस्थान) तथा एमडीआई (प्रबन्धन विकास संस्थान), गुड़गांव जैसी बाह्य एजेंसियों के साथ मिलकर ग्राहक संतुष्टि सर्वेक्षण भी कराता है।
 - गुडगाँव और नॉएडा में बैंक के अत्याधुनिक संपर्क केन्द्र हैं जो दो प्रसिद्ध सेवाप्रदाताओं, अर्थात् (i) मेसर्स एजिस लिमिटेड तथा (ii) मेसर्स एमफैसिस लिमिटेड, के माध्यम से इसके ग्राहकों को 24 * 7 * 365 आधार पर टेली-बैंकिंग सेवाएं उपलब्ध कराते हैं।
 - उपर्युक्त दोनों प्राथिमक केंद्रों के अतिरिक्त, बैंक ने अपने ग्राहकों को क्षेत्रीय भाषाओं में टेली-बैंकिंग सेवाएं उपलब्ध कराने के लिए मंगलौर और भोपाल में दो द्वितीयक संपर्क केंद्रों की स्थापना भी की है।
 - समय-समय पर बैंक ग्राहक संपर्क सप्ताह का आयोजन करता है जिसके दौरान यह ग्राहकों से संपर्क करता है, उनसे फीडबैक प्राप्त करता है और उनके बहुमूल्य सुझावों को कार्यान्वित करने हेतु कदम उठाता है। बैंक की वेबसाइट पर भी एक फीडबैक लिंक उपलब्ध है। इस प्रकार प्राप्त फीडबैक का विश्लेषण किया जाता है तथा प्रत्येक तिमाही में इसे शीर्ष प्रबन्धन के समक्ष प्रस्तुत किया जाता है। निष्कर्षों

Does the company display product information on the product label, over and above what is mandated as per local laws? Yes/No/N.A. /Remarks(additional information)

The information related to financial products is displayed on the website of the Bank and awareness of the products is spread through pamphlets and brochures at branches. Besides this customers can provide feedback through multiple channels to the Bank about their experience and their expectations. During the last year customers of Pragati branches have been enabled to rate their experience at the branch after completion of their work. They can inform the Bank through an SMS stating their level of satisfaction.

Is there any case filed by any stakeholder against the company regarding unfair trade practices, irresponsible advertising and/or anti-competitive behaviour during the last five years and pending as at the end of financial year. If so, provide details thereof, in about 50 words or so

Nil

- Did your company carry out any consumer survey/consumer satisfaction trends?
 - Customer's day is being observed on 15th of every month in every branch to share experiences and grievances. Customers are at liberty to give feedback and suggestions on the quality of services.
 - In order to ensure Customer Service of a high order, the Bank has taken concerted efforts to train the staff on the operational and behavioral aspects. Periodically reviews and other measures are taken on an ongoing basis for improvement of Customer Service to minimize the inflow of complaints.
 - The Bank has an efficient Customer Complaint Redressal Mechanism and all complaints received are monitored and corrective action taken to address grievances.
 - The Bank also carries out Customer satisfaction surveys by engaging outside agencies like NIBM (National Institute of Bank Management) and MDI (Management Development Institute), Gurgaon.
 - The Bank has a State-of-the-Art Contact Centres at Gurgaon and Noida to provide tele-banking services to its customers on 24* 7 * 365 basis through two renowned Service Providers viz., (i) M/s Aegis Limited and (ii) M/s Mphasis Limited.
 - In addition to above two Primary Sites, the Bank has established two Secondary Contact Centres at Mangalore and Bhopal to provide telebanking services to its customers in regional languages also.
 - From time to time, the Bank conducts a customer contact week during which it contacts customers, obtains feedback and takes steps to implement the valuable suggestions. The Bank also has a feedback link on its website. The feedback so obtained is analyzed and put up to top management

- को मासिक बुलेटिन 'ग्राहक विमर्श' (कस्टमर स्पीक्स) में प्रकाशित किया जाता है जिससे फील्ड स्टाफ को ग्राहकों की भावनाओं के प्रति संवेदनशील बनाया जा सके।
- शिकायतों का विश्लेषण किया जाता है तथा उनकी पुनरावृत्ति को रोकने के लिए प्रभावी उपाय किए जाते हैं।
- पीएनबी को दिल्ली स्थित समस्त राष्ट्रीयकृत बैंकों हेतु दिल्ली में ग्राहक सेवा केन्द्र की जिम्मेदारी भी सौंपी गई है।
- every quarter. Findings are published in the monthly bulletin "Customer Speaks" so that field staff can be sensitized to the feelings of customers.
- The complaints are analyzed and effective measures are undertaken to avoid recurrence of the same.
- Punjab National Bank is also entrusted with the responsibility of managing Customer Service Center at Delhi for all Nationalized Banks situated at Delhi.

संशोधित पूंजी पर्याप्तता फ्रेमवर्क के अधीन बेसल -II (स्तम्भ-3) के अन्तर्गत प्रकटीकरण - 31.03.2015 को समाप्त वर्ष

इस रिपोर्ट में दी गयी जानकारियां पंजाब नैशनल बैंक (एकल) से सम्बन्धित हैं। बैंक और इसकी सात अनुषांगयों के सीआरएआर (एकल) स्टैंड अलोन आधार पर पैरा 3.7 में अलग से दर्शाए गए हैं।

डीएफ1. प्रयोग की संभावना

1.1 पंजाब नैशनल बैंक उस समूह में शीर्ष बैंक है जिसपर संशोधित पूँजी पर्याप्तता फ्रेमवर्क लागू होते हैं। बैंक की देश में स्थित निम्नलिख्ति 4 घरेलू अनुषंगियाँ हैं:

	अनुषंगी का नाम	किस देश में बनी	स्वामित्व % का अनुपात
1.	पीएनबी हाउसिंग फाइनेंस लिमिटेड	भारत	51.01%
2.	पीएनबी गिल्ट्स लिमिटेड	भारत	74.07%
3.	पीएनबी निवेश सेवाएं लिमिटेड	भारत	100.00%
4.	पीएनबी इंश्योरेंस ब्रोकिंग प्रा.लि.*	भारत	81.00%

^{*} कंपनी क्रियाशील नहीं है और कंपनी के समापन के लिए कदम उठाए जा रहे हैं क्योंकि लाइसेंस 14.02. 2011 को पहले ही वापस किया जा चुका है।

इनके अलावां बैंक की तीन अन्तर्राष्ट्रीय अनुषंगियाँ भी हैं:

	अनुषंगी का नाम	किस देश में बनी	स्वामित्व % का अनुपात
i)	पंजाब नैशनल बैंक अन्तर्राष्ट्रीय लि., यूके	यूनाटेड किंग्डम	100.00%
ii)	ड्रक पीएनबी बैंक लि.	भूटान	51.00%
iii)	जेएससी एसबी पीएनबी कजाखिस्तान	कजाखिस्तान	84.375%

1.2निम्नलिखित घरेलू संस्थाओं (सहयोगी) में बैंक का 20% अथवा अधिक हिस्सा है :

	संस्था का नाम	किस देश में बनी	स्वामित्व प्रतिशत की मात्रा
i)	प्रिंसिपल पीएनबी असेट मैनेजमेंट	भारत	21.38%
	कम्पनी प्रा.लि.		
ii)	प्रिंसिपल ट्रस्टी कम्पनी प्रा.लि.	भारत	30%
iii)	सर्व हरियाणा ग्रामीण बैंक, रोहतक	भारत	35%
iv)	हिमाचल प्रदेश ग्रामीण बैंक, मंडी	भारत	35%
v)	मध्य बिहार ग्रामीण बैंक	भारत	35%
vi)	पंजाब ग्रामीण बैंक, कपूरथला	भारत	35%
vii)	सर्व यूपी ग्रामीण बैंक, मेरठ	भारत	35%
viii)	पीएनबी मैटलाईफ इंडिया इंश्योरेन्स	भारत	30%
	कम्पनी लि.		

बैंक का भारत से बाहर एक संयुक्त उद्यम है :

	संस्था का नाम	किस देश में बनी	स्वामित्व अनुपात का प्रतिशत
i)	एवरेस्ट बैंक लिमिटेड	नेपाल	20%

1.3 पूँजी की स्थितिः

(₹ करोड़ में)

		• /
विवरण	31.03.2015	31,03,2014
समेकन में न शामिल की गई	किसी अनुषंगी में ऐसी	किसी अनुषंगी में ऐसी
अनुषंगियों अर्थात् ऐसी अनुषंगियों	पूँजीगत कोई भी कमीं	पूँजीगत कोई भी कमीं
की कुल पूँजीगत किमयों की कुल	नहीं है	नहीं है
राशि जिन्हें सूची में से काट दिया		
गया है तथा उन अनुषंगियों के नाम		

Disclosure under Basel II (Pillar 3) in terms of Revised Capital Adequacy Framework – for year ended 31.03.2015

Disclosures in this report pertain to Punjab National Bank (Solo). The Capital to Risk-weighted Assets Ratio (CRAR) of the bank and its seven subsidiaries on stand-alone basis are shown separately in para 3.7.

DF-1. Scope of application

1.1 Punjab National Bank is the top bank in the group to which the revised capital adequacy framework applies. The bank has following four domestic subsidiaries:

	Name of the Entity	Country of incorporation	Proportion of ownership percentage
1.	PNB Housing Finance Ltd	India	51.01%
2.	PNB Gilts Ltd.	India	74.07%
3.	PNB Investment Services Ltd.	India	100.00%
4.	PNB Insurance Broking Pvt Ltd*	India	81.00%

^{*} The company is non functional and steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

Apart from these, the Bank has three International Subsidiaries

	Name of the Entity	Country of incorporation	Proportion of ownership percentage
i)	PNB International Ltd., UK	UK	100.00%
ii)	Druk PNB Bank Ltd	Bhutan	51.00%
iii)	JSC SB PNB Kazakhstan	Kazakhstan	84.375%

1.2 Bank is having 20% or more stake in following Domestic entities (Associates)

	Name of the Entity	Country of incorporation	Proportion of ownership percentage
i)	Principal PNB Asset Management Co. Pvt. Ltd	India	21.38%
ii)	Principal Trustee Co. Pvt. Ltd.	India	30%
iii)	Sarv Haryana Gramin Bank,	India	35%
	Rohtak		
iv)	Himachal Pradesh Gramin Bank, Mandi	India	35%
v)	Madhya Bihar Gramin Bank	India	35%
vi)	Punjab Gramin Bank, Kapurthala	India	35%
vii)	Sarva UP Gramin Bank, Meerut	India	35%
viii)	PNB Metlife India Insurance	India	30%
	Company Ltd		

The Bank has one Joint Venture outside India

	Name of the Entity	Country of incorporation	of ownershin
i)	Everest Bank Ltd.	Nepal	20%

1.3. Position of Capital

(₹in crore)

Particulars	31.03.2015	31.03.2014
The aggregate amount of capital		There is
deficiencies in all subsidiaries not	no capital	no capital
included in the consolidation i.e. that		deficiency
are deducted and the name(s) of such		in any of the
subsidiaries	subsidiaries	subsidiaries

1.4 बैंक वर्तमान में बीमा गतिविधियों में संलिप्त नहीं है तथापि बैंक ने बीमा कार्य कर रही निम्नलिखित अनुषंगियों में शेयरपूँजी में निवेश किया है:

क्र.	कम्पनी का नाम	किस देश में	स्वामित्व	अंकित मूल्य	बही मूल्य
सं.		बनी	अनुपात	(₹ करोड़ में)	(₹ करोड़ में)
1.	पीएनबी इंश्योरेंस	भारत	81%	4.05	11.73
	ब्रोकिंग प्रा.लि*				
2.	पीएनबी मैटलाईफ	भारत	30%	603.86	0.00007
	इंडिया इंश्योरेन्स				
	कम्पनी लि.				

^{*} कम्पनी क्रियाशील नहीं है और कंपनी के समापन के लिए कदम उठाए जा रहे हैं क्योंकि लाइसेंस 14.02.2011 को पहले ही वापस किया जा चुका है।

डीएफ 2. पूँजीगत संरचना

2.1 बैंक की टीयर 1 पूँजी में इक्विटी शेयर, प्रारक्षित निधियाँ और नवोन्मेष बेमियादी बंध-पत्र शामिल हैं।

बैंक ने टीयर-2पूँजी में समावेश हेतु नवोन्मेष बेमियादी बंधपत्र (टीयर-1 पूँजी) और अन्य पात्र बंध-पत्र भी जारी किए हैं। बंध-पत्रों के कुछ महत्वपूर्ण निबंधन निम्नवत हैं:

क. प्रोमिसरी नोट के रुप में बेमियादी अप्रतिभूत अपरिवर्तनीय गौण बंध-पत्र (टीयर-1 बंधपत्र)

श्रृंखला	आबंटन तिथि	बॉण्ड राशि (करोड़ ₹ में)	कूपन दर *	अवधि	माँग विकल्प *	विक्रय विकल्प
I.	20.07.2007	500	पहले 10 वर्ष के लिए 10. 40% वार्षिक। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो सभी परवर्ती वर्षों के लिए 10.90% वार्षिक कूपन दर होगी।	बेमियादी	आबंदन की तिथि से 10 वर्ष के अंत में सममूल्य पर और उसके बाद प्रत्येक कूपन तिथि पर (भारतीय रिजर्व बैंक की पूर्वानुमित से)	कोई नहीं
II.	11.12.2007	300	पहले 10 वर्ष के लिए 9.75% वार्षिक। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आपरान का प्रयोग नहीं किया गया तो सभी परवर्ती वर्षों के लिए 10.25% वार्षिक की कूपन दर होगी।	बेमियादी	आबंदन की तिथि से 10 वर्ष के अंत में सममृल्य पर और उसके बाद प्रत्येक कृपन तिथि पर (भारतीय रिजर्व बैंक की पूर्वांनुमति से)	कोई नही
III.	18.01.2008	300	पहले 10 वर्ष के लिए 9.45% वार्षिक। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्एान का प्रयोग नहीं किया गया तो सभी परवर्ती वर्षों के लिए 9.95% वार्षिक की कूपन दर होगी।	बेमियादी	आबंदन की तिथि से 10 वर्ष के अंत में सममूल्य पर और उसके बाद प्रत्येक क्पून तिथि पर (भारतीय रिजर्व बैंक की पूर्वांनुमति से)	कोई नहीं
IV.	19.01.2009	220.50	पहले 10 वर्ष के लिए 8.90% वार्षिक। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो सभी परवर्ती वर्षों के लिए 9.40% वार्षिक की कूपन दर होगी।	बेमियादी	आबंदन की तिथि से 10 वर्ष के अंत में सममृत्य पर और उसके बाद प्रत्येक कूपन तिथि पर (भारतीय रिजर्व बैंक की पूर्वांनुमति से)	कोई नहीं
V.	28.08.2009	500	पहले 10 वर्ष के लिए 9.15% वार्षिक। यदि आबंटन की तिथि से 10 वर्ष के अंत में कंल आप्शान का प्रयोग नहीं किया गया तो सभी परवर्ती कथा के लिए 9.65% वार्षिक की कूपन दर होगी।	बेमियादी	आबंदन की तिथि से 10 वर्ष के अंत में सममूल्य पर और उसके बाद प्रत्येक क्पून तिथि पर (भारतीय रिजर्व बैंक की पूर्वांनुमति से)	कोई नहीं

1.4 The bank is not directly involved in insurance manufacturing activity. However, bank has invested in the share capital of the following insurance related Subsidiaries/ Associates:

S. No.	Name of the company	Country of Incorporation			Book value (₹in crore)
1.	PNB Insurance Broking Pvt. Ltd*	India	81%	4.05	11.73
2.	PNB Metlife India Insurance Company Ltd	India	30%	603.86	0.00007

^{*} The company is non functional and steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

DF-2. Capital Structure

2.1 Bank's Tier 1 capital comprises of Equity Shares, Reserves and Innovative Perpetual Bonds.

Bank has issued Innovative Perpetual Bonds (Tier 1 capital) and also other bonds eligible for inclusion in Tier 2 capital. Some of the important terms of the bonds are as under:

a. Perpetual Unsecured Non-Convertible Subordinated Bonds in the nature of Promissory Notes (Tier 1 bonds)

Series	Date of Allotment	Bond Amount (₹ in Crs)	Coupon Rate*	Tenor	Call option*	Put Option
I	20.07.2007	500	10.40% annual for first 10 Years. Step up Coupon Rate of 10.90% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None
II	11.12.2007	300	9.75% annual for first 10 years. Step up Coupon Rate of 10.25% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment.	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None
III	18.01.2008	300	9.45% annual for first 10 years. Step up Coupon Rate of 9.95% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None
IV	19.01.2009	220.50	8.90% annual for first 10 years. Step up Coupon Rate of 9.40% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment.	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None
V	28.08.2009	500	9.15% annual for first 10 years. Step up Coupon Rate of 9.65% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment.	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None

श्रृंखला	आबंटन	बॉण्ड	कूपन दर *	अवधि	माँग विकल्प *	विक्रय
	तिथि	राशि	-			विकल्प
		(करोड़				
		₹. में)				
VI.	27.11.2009	200	पहले 10 वर्ष के लिए 9.00% वार्षिक। यदि आवटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो सभी परवर्ती वर्षों के लिए 9.50% वार्षिक कूपन दर होगी।	बेमियादी	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर और उसके बाद प्रत्येक कूपन तिथि पर (भारतीय रिज्ञर्व बैंक की पूर्वांनुमति से)	कोई नहीं
VII.	13.02.2015	1500	आबंटन की तिथि से 10 वर्षों की समाप्ति पर कॉल आप्शन के साथ 9.15% वार्षिक आबंटन की तिथि से 10 वर्षों की समाप्ति पर कॉल आप्शन के साथ 9.15% वार्षिक।	बेमियादी	आबंटन की तिथि से 10 वर्षों की समाप्ति पर सममूल्य पर	कोई नहीं
कुल		3520.50				

^{*} भारतीय रिज़र्व बैंक के मार्गनिर्देशों की शर्तों के अधीन

ख. प्रोमिसरी नोट की प्रकृति में अप्रतिभूत प्रतिदेय नॉन कन्वर्टिबल गौण बॉण्ड (अपर टीयर-2 बंधपत्र)

श्रृंखला	आबंटन तिथि	बॉण्ड राशि (₹करोड़ में)	कूपन दर *	अवधि	मांग विकल्प *	विक्रय विकल्प	मोचन / परिपक्वता *
I.	08.12.2006	500	8.80% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आएशन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.30% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्च बैंक की पूर्वानुमति से)	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
II.	12.12.2007	500	9.35% प्रति वर्ष दर पर ब्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्ड पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.85% से वार्षिक ब्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममृल्य पर (भारतीय रिजर्च बैंक की पूर्वानुमति	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
III.	05.03.2008	510	9.35% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आवंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात 1 4 15 वर्ष के लिए 9.85% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वीनुमति	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
IV.	27.03.2008	600	9.45% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बाँडों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के ति। 9.95% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वानुमति	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूख्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।

Series	Date of Allotment	Bond Amount (₹ in Crs)	Coupon Rate*	Tenor	Call option*	Put Option
VI	27.11.2009	200	9.00% annual for first 10 years. Step up Coupon Rate of 9.50% annual for all subsequent years if call option is not exercised at the end of 10th year from the date of allotment.	Perpetual	At par at the end of 10th year from date of allotment and thereafter on each coupon date (with prior RBI permission)	None
VII	13.02.2015	1500	9.15% annual with the call option at the end of 10 th year from the date of allotment	Perpetual	At par at the end of 10th year from date of allotment	None
TOTAL		3520.50				

subject to RBI guidelines

b. Unsecured Redeemable Non-Convertible Subordinated Bonds in the nature of Promissory Notes (Upper Tier 2 bonds).

Series	Date of Allotment	Bond Amount (₹ in cr)	Coupon Rate*	Tenor	Call Option*	Put Option	Redemption/ Maturity*
I	08.12.2006	500	Interest at the rate of 8.80% p.a. payable annually. If the call option is not exercised at the end of 10th year from date of allotment then the bonds shall carry the interest of 9.30% payable annually for the last five years i.e. 11th to 15th year	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call option is not exer- cised at the end of 10th year.
II	12.12.2007	500	Interest at the rate of 9.35% p.a. payable annually. If the call option is not exercised at the end of 10th year from date of allotment then the bonds shall carry the interest of 9.85% payable annually for the last five years i.e. 11th to 15th year	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call option is not exer- cised at the end of 10th year.
III	05.03.2008	510	Interest at the rate of 9.35% p.a. payable annually. If the call option is not exercised at the end of 10th year from date of allotment then the bonds shall carry the interest of 9.85% payable annually for the last five years i.e. 11th to 15th year	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call option is not exer- cised at the end of 10th year.
IV	27.03.2008	600	Interest at the rate of 9.45% p.a. payable annually. If the call option is not exercised at the end of 10th year from date of allotment then the bonds shall carry the interest of 9.95% payable annually for the last five years i.e. 11th to 15th year	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call option is not exer- cised at the end of 10th year.

श्रृंखला	आबंटन तिथि	बॉण्ड राशि (₹करोड़ में)	कूपन दर *	अवधि	मांग विकल्प *	विक्रय विकल्प	मोचन / परिपक्वता *
V.	29.09.2008	500	10.85% प्रति वर्षं दर पर व्याज वार्षिक सदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का त्रावेण नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 11.35% से वार्षिक व्याज सदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वीनुमति	कोई नहीं	आबंदन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
VI.	22.12.2008	500	8.95% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.45% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वानुमति	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
VII.	18.02.2009	1000	9.15% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.65% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वीनुमित	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
VIII.	21.04.2009	500	8.80% प्रति वर्ष दर पर व्याज वार्षिक सदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्पान का प्रयोग नहीं किया गया तो बाँडों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.30% से वार्षिक व्याज सदेय होगा।	15 वर्ष	आवंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वानुमति से)	कोई नहीं	आवंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में मार्गेण विकल्प का प्रयोग नहीं किया गया है।
IX.	04.06.2009	500	8.37% प्रति वर्ष दर पर व्याज वार्षिक सदेय है। यदि आबंटन की तिथि से 10 वर्ष के और में कॉल आश्चन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 8.87% से वार्षिक व्याज सदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्च बैंक की पूर्वानुमित	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में मार्गेण विकल्प का प्रयोग नहीं किया गया है।

Series	Date of Allotment	Bond Amount (₹ in cr)	Coupon Rate*	Tenor	Call Option*	Put Option	Redemption/ Maturity*
V	29.09.2008	500	Interest will be paid at the rate of 10.85% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 11.35% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year.
VI	22.12.2008	500	Interest will be paid at the rate of 8.95% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 9.45% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year.
VII	18.02.2009	1000	Interest will be paid at the rate of 9.15% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 9.65% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allotment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year
VIII	21.04.2009	500	Interest will be paid at the rate of 8.80% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 9.30% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year
IX	04.06.2009	500	Interest will be paid at the rate of 8.37% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 8.87% payable annually for the last five years i.e. 11th to 15th year.		At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year

श्रृंख्ला	आबंटन तिथि	बॉण्ड राशि (₹ रूपयों में)	कूपन दर *	अवधि	मांग विकल्प *	विक्रय विकल्प	मोचन / परिपक्वता *
x.	09.09.2009	500	8.60% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आवंटन की ति से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 9.10% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममृल्य पर (भारतीय रिजर्व बैंक की पूर्वानुमति से)	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
XI	27.11.2009	500	8.50% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि में कॉल आप्शन का प्रयोग नहीं किया गया तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 8.87% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजवं बैंक की पूर्वानुमति से)	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
XII	24.05.2010	500	8.50% प्रति वर्ष दर पर व्याज वार्षिक संदेय है। यदि आबंटन की तिथि से 10 वर्ष के अंत में कॉल आप्शन का प्रयोग नहीं किया गयी तो बॉण्डों पर पिछले 5 वर्षों अर्थात् 11 से 15 वर्ष के लिए 8.87% से वार्षिक व्याज संदेय होगा।	15 वर्ष	आबंटन की तिथि से 10 वर्ष के अंत में सममूल्य पर (भारतीय रिजर्व बैंक की पूर्वीनुमति	कोई नहीं	आबंटन की तिथि से 15 वर्ष के अंत में सममूल्य पर यदि 10 वर्ष के अंत में माँग विकल्प का प्रयोग नहीं किया गया है।
जोड़		6610					

- * भारतीय रिजर्व बैंक के मार्गनिर्देशों की शर्तों के अधीन
 - ग. प्रोमिसरी नोट/डिबेन्चर की प्रकृति में अप्रतिभूत प्रतिदेय नॉन कन्चर्टिबल गौण बॉण्ड (टीयर-2 बंध-पत्र)

क्रम	श्रृंखला	आबंटन	बॉण्ड	प्रकृति	कूपन दर	अवधि	परिपक्वता
सं.		तिथि	राशि(करोड़		(प्रतिवर्ष	(माह	तिथि
			₹ में)		% वार्षिक	में)	
					संदेय)		
1	XI	16.06.2006	884.80	प्रोमिस्सरी	8.45	118	16.04.2016
				नोट			
2	ΧΙ	16.08.2006	115.00	प्रोमिस्सरी	9.15	116	16.04.2016
				नोट			
3	XIII	08.09.2006	500.00	प्रोमिस्सरी	8.95	115	08.04.2016
				नोट			
4	XIV	24.02.2014	1000.00	डिबेन्चर	9.65	120	24.02.2024
5	XV	28.03.2014	500.00	डिबेन्चर	9.68	120	28.03.2024
6	XVI	03.04.2014	500.00	डिबेन्चर	9.68	120	03.04.2024
7	XVII	09.09.2014	500.00	डिबेन्चर	9.35	120	09.09.2024
8	XVIII	30.09.2014	1000.00	डिबेन्चर	9.25	120	30.09.2024
जोड़			4999.80				

Series	Date of Allotment	Bond Amount (₹ in cr)	Coupon Rate*	Tenor	Call Option*	Put Option	Redemption/ Maturity*
Х	09.09.2009	500	Interest will be paid at the rate of 8.60% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 9.10% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allor- ment, if the call is not exercised at the end of 10th year
XI	27.11.2009	500	Interest will be paid at the rate of 8.50% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 8.87% payable annually for the last five years i.e. 11th to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year
XII	24.05.2010	500	Interest will be paid at the rate of 8.50% p.a. payable annually. If the call option is not exercised at the end of 10th year from the date of allotment then the bonds shall carry the interest of 8.87 % payable annually for the last five years i.e. 11 to 15th year.	15 years	At par at the end of 10th year from the date of allot- ment (with prior RBI permission)	None	At par at the end of the 15th year from the date of allot- ment, if the call is not exercised at the end of 10th year
Total		6610.00					

- *subject to RBI guidelines
 - c. Unsecured Redeemable Non Convertible Subordinated Bonds in the nature of Promissory Notes /Debenture (Tier 2 Bonds)

Sr. No.	Series	Date of Allotment	Bond Amount (Rs in Crs)	Nature	Coupon Rate (% p.a. payable annually)	Tenor (in months)	Date of Maturity
1	XI	16.06.2006	884.80	Promissory Notes	8.45	118	16.04.2016
2	XII	16.08.2006	115.00	Promissory Notes	9.15	116	16.04.2016
3	XIII	08.09.2006	500.00	Promissory Notes	8.95	115	08.04.2016
4	XIV	24.02.2014	1000.00	Debenture	9.65	120	24.02.2024
5	XV	28.03.2014	500.00	Debenture	9.68	120	28.03.2024
6	XVI	03.04.2014	500.00	Debenture	9.68	120	03.04.2024
7	XVII	09.09.2014	500.00	Debenture	9.35	120	09.09.2024
8	XVIII	30.09.2014	1000.00	Debenture	9.25	120	30.09.2024
TOTAL		4999.80					

2.2 बैंक की टीयर 1 पूँजी में निम्नलिखित सम्मिलित है :

(₹ करोड में)

	विवरण	31.03.2015	31.03.2014
i)	चुकता शेयर पूँजी	370.91	362.07
ii)	प्रारक्षित निधियाँ (पुनर्मूल्यन प्रारक्षित निधियों को छोडकर)	36896.31	33661.99
iii)	नवोन्मेष बेमियादी बॉण्ड	3520.50	2020.50
iv)	अन्य पूँजीगत लिखतें		
	अनुषंगियों में इक्विटी निवेश (50%)	969.18	803.11
vi)	अमूर्त आस्तियाँ (आस्थगित कर आस्तियाँ + कम्प्यूटर सॉफ्टवेयर)	1573.21	635.84
vii)	अतरल आस्तियों के लिए मूल्यहास	0.00	0.00
	टीयर-। पूँजी (i +ii+iii+iv-v-vi- vii)	38245.33	34605.61

2.3टीयर 2 पूँजी की राशि (कटौतियों के बाद) निम्नलिखित है।

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
टीयर 2 पूँजी की राशि (कटौतियों के बाद)	13351.36	11135.48

2.4अपर टीयर-2 पूँजी में समावेश हेतु पात्र उधार पूँजी लिखतें निम्नलिखित हैं:

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
कुल बकाया राशि	6610.00	6610.00
जिसमें से चालू वर्ष के दौरान जुटाई गई राशि	0.00	0.00
पूँजीगत निधि के रूप में मान्य पात्र राशि	6610.00	6610.00

2.5लोअर टीयर-2 पूँजी में समावेश हेतु पात्र गौण उधार :

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
कुल बकाया राशि	4999.80	2999.80
जिसमें से चालू वर्ष के दौरान जुटाई गई राशि	2000.00	1500.00
पूँजीगत निधि के रूप में मान्य पात्र राशि	3799.96	2099.92

2.6पूंजी से कोई और कटौतियाँ, यदि हों

(₹ करोड़ में)

विवरण	31.03.2015	31.03.2014
यदि पूँजी से कोई और कटौती हुई हो	शून्य	शून्य

2.7कुल पात्र पूंजी में निम्नलिखित शामिल हैं:

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
टीयर-1 पूंजी	38245.34	34605.60
टीयर-2 पूंजी	13351.36	11135.47
कुल पूंजी	51596.70	45741.07

तालिका डीएफ - 3: पूँजी पर्याप्तता

गुणात्मक प्रकटीकरण

पूंजी पर्याप्तता

बैंक समग्र जोखिम प्रबन्धन नीति में विश्वास रहता है और जोखिम के प्रति समग्र दृष्टिकोण रखते हुए बाध्यताधारी से सम्बद्ध विशेष जोखिमों, जोखिम में

2.2 The Tier 1 capital of the bank comprises:

(₹in crore)

	Particulars	31.03.2015	31.03.2014
i)	Paid up share capital	370.91	362.07
ii)	Reserves (excluding revaluation reserves)	36896.31	33661.99
iii)	Innovative Perpetual Bonds	3520.50	2020.50
iv)	Other Capital Instruments		
v)	Equity Investment in subsidiaries (50%)	969.18	803.11
vi)	Intangible Assets (Deferred Tax Assets +	1573.21	635.84
	Computer Software)		
vii)	Dep. for illiquid securities	0.00	0.00
Tier	1 Capital (i + ii + iii + iv –v –vi-vii)	38245.33	34605.61

2.3 The amount of Tier 2 capital (net of deductions) is:

(₹in crore)

Particulars	31.03.2015	31.03.2014
The amount of Tier 2 capital (net of deductions)	13351.36	11135.48

2.4. The debt capital instruments eligible for inclusion in Upper Tier 2 capital are:

(₹ in Crores)

Particulars	31.03.2015	31.03.2014
Total amount outstanding	6610.00	6610.00
Of which amount raised during the current year	0.00	0.00
Amount eligible to be reckoned as capital funds	6610.00	6610.00

2.5 The subordinated debts eligible for inclusion in Lower Tier 2 capital is:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
Total amount outstanding	4999.80	2999.80
Of which amount raised during the current year	2000.00	1500.00
Amount eligible to be reckoned as capital funds	3799.96	2099.92

2.6 Other deductions from capital, if any:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
Other deductions from capital, if any:	NIL	NIL

2.7 The total eligible capital comprises:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
Tier – 1 Capital	38245.34	34605.60
Tier – 2 Capital	13351.36	11135.47
Total Capital	51596.70	45741.07

Table DF-3: Capital Adequacy

Qualitative Disclosures:

Capital Adequacy

The bank believes in the policy of total risk management. The bank views the risk management function as a holistic approach

होने वाले उतार चढ़ाव के बीच में परस्पर सम्बन्ध और नियंत्रित परिचालक जोखिम वातावरण के भीतर तदानुरूप विवरिणयों और कारोबार के विभिन्न उद्देश्यों की उपलब्धियों के विशिष्ट जोखिम लक्षणों को उचित महत्व देते हुए जोखिम को सहन करना उचित माना जाता है। बैंक का यह विश्वास है कि सर्वोच्च/ विरष्ट प्रबन्धन के दायित्वों में जोखिम प्रबन्धन का प्रमुख स्थान है। निदेशक मण्डल व्यापक रूप से जोखिम प्रबन्धन नीतियों पर फैसला लेता है और जोखिम प्रबन्धन दर्शन व नीति, ऋण प्रबन्धन व जोखिम प्रबन्धन नीति, निवेश नीति, आस्ति देयता प्रबन्धन नीति, पिरचालनगत जोखिम प्रबन्धन नीति, आन्तिरक पूंजी पर्याप्तता निर्धारण प्रक्रिया नीति (आई सी ए ए पी), ऋण जोखिम न्यूनीकरण व संपार्शिवक प्रबन्धन नीति, दबाव जाँच नीति तथा कारोबार प्रकृति/गतिविधियों की रूपरेखा का अनुमोदित करता है जिनमें बैंक के विभिन्न जोखिमों के सम्बन्ध में समेकित प्रबन्धन के लिए दिशानिर्देश तथा कार्य नीतियाँ तय होती हैं। इन नीतियों में अन्य बातों के साथ साथ इस बात का भी उल्लेख होता है कि शुरुआत कहाँ से की जायेगी, खतरा कहाँ है और किन बातों पर जोर दिया जायेगा।

निदेशक मंडल द्वारा निदेशक मंडल स्तर की उप सिमित बनाई गयी है जिसका नाम है जोखिम प्रबन्धन सिमित। मोटे तौर पर इस सिमित का दायित्व है जोखिम प्रबन्धन के कार्य करना तथा यह ऋण जोखिम प्रबन्धन सिमित (सी आर एम सी), ऑस्ति देयता सिमित (ए एल सी) एवं परिचालनगत जोखिम प्रबन्धन सिमित (ओ आर एम सी) के कार्यों का सर्वेक्षण करती है। जोखिम प्रबन्धन सिमित की तिमाही में कम से कम एक बैठक होती है। बैंक यह समझता है कि संगठन के प्रभावी तथा कुशल ढंग से कार्य करने के लिए जोखिम प्रबन्धन एक अनिवार्यता है।

3.1 ऋण जोखिम प्रबन्धन

- 3.1.1 प्रबन्ध निदेशक एवं कार्यपालक अधिकारी की अध्यक्षता में गठित ऋण जोखिम प्रबन्धन समिति ऋण जोखिम के लिए कार्य करने वाली सर्वोच्च समिति है। यह समिति निदेशक मण्डल द्वारा निर्धारित समग्र मात्रात्मक और विवेकपूर्ण सीमा के भीतर ऋण के प्रबन्धन और नियंत्रण के लिए आवश्यक निर्णय लेने पर विचार करती है और ऐसे निर्णय लेती है। इस समिति को ऋण प्रस्तावों के प्रस्तुतिकरण के मानकों की नीतियों के अनुमोदन, बाजार के परिदृश्य में परिवर्तन अथवा फ़ीडबैक के आधार पर विभिन्न मॉडलों में जरूरी सुधार, ऋण जोखिम प्रबन्धन नीति/ भारतीय रिजर्व बैंक के मार्गनिर्देशों की अपेक्षाओं के पालन के लिए अथवा ऋण जोखिम प्रबन्धन के लिए अन्यथा आवश्यक किसी अन्य कार्य सम्बन्धी नीतियों के अनुमोदन का काम सौंपा गया है।
- 3.1.2 मजबूत जोखिम प्रबन्धन ढांचा प्रदान करने के लिए बनाई गई बैंक की ऋण प्रबन्धन एवं जोखिम नीति का उद्देश्य है बैंक की मजबूत ऋण जोखिम प्रबन्धन प्रणाली के कार्यान्वयन हेतु एक मूलभूत ढांचा प्रदान करना। यह नीति ऋण जोखिम, प्राप्त किये जाने वाले लक्ष्यों, वर्तमान प्रथाओं और भावी नीतियों जैसे अनेक कार्यक्षेत्रों के संबंध में कार्य करती है। इस तरह ऋण नीति, ऋण जोखिम प्रबंधन हेतु लघु अविध और दीर्घ अविध कार्यान्वयन करती है। बैंक की यह नीति जोखिम क्षेत्रों की पहचान, इसके उपाय, जोखिम श्रेणीकरण तकनीकी, रिपोर्टिंग और जोखिम नियंत्रण सिस्टम/समन तकनीकी, अभिलेखीकरण और ऋण समस्या के प्रबंधन हेतु सिस्टम को समाहित करती है।
 - प्रधान कार्यालय तथा फील्ड में महाप्रबन्धक और उससे ऊपर स्तर के मंडल प्रमुख की शक्तियों में आने वाले सभी प्रस्तावों पर ऋण अनुमोदन समिति (सीएसी) के माध्यम से विचार किया जाता है।
- 3.1.3 बैंक ने व्यापक जोखिम रेटिंग प्रणाली विकसित की है जो अन्य पक्षों के विविध जोखिम घटकों द्वारा सतत् दृष्टि से ऋण सम्बन्धी निर्णय लेने में एकल बिन्दु सूचक के रूप में कार्य करती है। जोखिम रेटिंग प्रणाली

whereby risk retention is considered appropriate after giving due consideration to factors such as specific risk characteristics of obligor, inter relationship between risk variables and corresponding return and achievement of various business objectives within the controlled operational risk environment. Bank believes that risk management is one of the foremost responsibilities of top/ senior management. The Board of Directors decides the overall risk management policies and approves the Risk Management Philosophy & Policy, Credit Management & Risk Policy, Investment Policy, ALM policy, Operational Risk Management Policy, Policy for internal capital adequacy assessment process (ICAAP), Credit Risk Mitigation & Collateral Management Policy, Stress Testing Policy and Policy for Mapping Business Lines/Activities, containing the direction and strategies for integrated management of the various risk exposures of the Bank. These policies, interalia, contain various trigger levels, exposure levels, thrust areas etc.

The bank has constituted a Board level subcommittee namely Risk Management Committee (RMC). The committee has the overall responsibility of risk management functions and oversees the function of Credit Risk Management Committee (CRMC), Asset Liability Committee (ALCO) and Operational Risk Management Committee (ORMC). The meeting of RMC is held at least once in a quarter. The bank recognizes that the management of risk is integral to the effective and efficient management of the organization.

3.1. Credit Risk Management

- 3.1.1 Credit Risk Management Committee (CRMC) headed by MD & CEO is the top-level functional committee for Credit risk. The committee considers and takes decisions necessary to manage and control credit risk within overall quantitative prudential limit set up by Board. The committee is entrusted with the job of approval of policies on standards for presentation of credit proposal, fine-tuning required in various models based on feedbacks or change in market scenario, approval of any other action necessary to comply with requirements set forth in Credit Risk Management Policy/ RBI guidelines or otherwise required for managing credit risk.
- 3.1.2 In order to provide a robust risk management structure, the Credit Management and Risk Policy of the bank aims to provide a basic framework for implementation of sound credit risk management system in the bank. It deals with various areas of credit risk, goals to be achieved, current practices and future strategies. As such, the credit policy deals with short term implementation as well as long term approach to credit risk management. The policy of the bank embodies in itself the areas of risk identification, risk measurement, risk grading techniques, reporting and risk control systems / mitigation techniques, documentation practice and the system for management of problem loans.
 - All loan proposals falling under the powers of GM & above at HO/ Field General Manager and Circle Head at field are considered by Credit Approval Committee (CAC).
- 3.1.3 Bank has developed comprehensive risk rating system that serves as a single point indicator of diverse risk factors of counterparty and for taking credit decisions in a consistent manner. The risk rating system is drawn up in a structured manner, incorporating different factors such as borrower's

व्यवस्थित ढंग से तैयार की गई है जो ऋणकर्ता का वैशिष्टय, उद्योगपरक वैशिष्टय आदि जैसे विभिन्न घटकों की जानकारी देती है। रुपये 50 लाख से अधिक की कुल सीमा वाले ऋण खातों पर जोखिम रेटिंग प्रणाली लागू की जाती है। बैंक अपने रेटिंग मॉडलों की वैधता की समय समय पर जाँच करता रहता है और उनकी मजबूती की जाँच करने के लिए माइग्रेशन और चुक दर का विश्लेषण भी करता रहता है।

छोटे ऋणों और खुदरा अग्रिमों के लिए अंक देने के मॉडल अपनाए जाते हैं जिनमें ऋण ''मंज़ूर/नामंज़ूर'' करने के निर्णय प्राप्त अंकों पर आधारित होते हैं। खुदरा ऋणों के सभी आवेदनों का मूल्यांकन अनिवार्यत: अंक प्रणाली की प्रक्रिया से किया जाता है। छोटे एवं मध्यम उद्यम श्रेणी के शेष क्षेत्र अर्थात् फार्म क्षेत्र के लिए अंक पद्धित विकसित की गई है और उसका कार्यान्वयन प्रगति पर है। बैंक की यह योजना है कि जिन ऋण खातों का मूल्यांकन किया जाना है उनमें से प्रत्येक ऋण खाते को जोखिम मूल्यांकन/अंक देने की प्रक्रिया से गुजरना पडे।

आंकड़ों के सम्बन्ध में प्रौद्योगिकी तथा जोखिम प्रबन्धन के लिए विश्लेषण की जरूरत को समझते हुए बैंक ने इन दोनों प्रणालियों को केन्द्रीय सर्वर नेटवर्क पर डाल दिया है। इन सभी मॉडलों को प्रयोक्ताओं द्वारा बैंक के किसी भी कार्यालय से ऑन-लाइन प्रयोग किया जा सकता है।

ऋण खातों के स्वास्थ्य की समय समय पर मॉनिटरिंग के लिए बैंक ने ऋण हानियों की रोकथाम/ उन्हें न्यूनतम रखने के दृष्टिगत शीघ्र चेतावनी संकेतों का पता लगाने के लिए निवारक मॉनिटरिंग प्रणाली (पीएमएस) नामक व्यवस्था को लागू किया है ताकि ऋण हानियों को कम से कम रखा जा सके/ घटाया जा सके।

- 3.1.4 बैंक उद्योगवार डाटावेयर हाउस भी कार्यान्वित करने जा रहा है तािक विश्वसनीय तथा सही पारम्परिक डाटाबेस की अपेक्षाओं को पूरा किया जा सके और जोखिम प्रबन्धन समाधान/तकनीकों को बारिकी से लागू किया जा सके और जोखिम घटकों का अनुमान लगाने (चूक की संभावना) एल जी डी (क्षित दात्री चूक), ई ए डी (चूक संभावित खातों) और विभिन्न ऋणों के सम्बन्ध में जोखिमों की मात्रा का पता लगाने के अनुमानों के लिए भी खाका विकसित करने के साथ-साथ केन्द्रीभृत जोखिम के लिए भी खाका तैयार कर रहा है।
- 3.1.5 ऋण जोखिम प्रबन्धन के अंग के रुप में ही बैंक ने एक सुपिरभाषित ऋण समीक्षा तंत्र (एल आर एम) बनाया है। इससे ऋण प्रशासन में गुणात्मक सुधार लाने में मदद मिलती है। ऋण समीक्षा तंत्र के कार्यान्वयन के एक स्वतंत्र प्रभाग बनाया गया है जिसका नाम है ऋण लेखा परीक्षा व समीक्षा प्रभाग।
- 3.1.6 जोखिम की रेटिंग और जांच प्रक्रिया का कार्य ऋण मूल्यांकन से भिन्न रूप से किया जाता है ताकि उसकी विश्वसनीयता और स्वतंत्रता बनी रह सके। आस्तियों आदि की गुणवत्ता मिश्रण का विश्लेषण करने के लिए तिमाही आधार पर ऋण आस्तियों की रेटिंग श्रेणीवार समीक्षा की जाती है।
- 3.1.7 हालांकि बैंक ने ऋण जोखिम के सम्बन्ध में एक मानक दृष्टिकोण अपनाया हुआ है तथापि आन्तरिक रेटिंग आधारित दृष्टिकोण को अपनाना भी जारी रखा जाएगा। बैंक ने 31.03.2013 से सामान्तर आधार पर आंतरिक रेटिंग आधारित दृष्टिकोण(एफआईआरबी) को अपनाने हेतु भारतीय रिज़र्व बैंक से अनुमोदन प्राप्त किया है।

आईआरबी दृष्टिकोण के क्रियान्वयन के लिए मुख्य पहलें निम्नलिखित हैं:-

 कॉरपोरेट ऑस्ति श्रेणी के लिए बैंक ने मॉडलवार डिफॉल्ट दरें अर्थात् अधिकतम संभावित अनुमानक का प्रयोग करते हुए बड़े कॉरपोरेट एवं मध्यम कॉरपोरेट उधारकर्ताओं हेतु पीडी आधार पर अनुमानित किया है। खुदरा आस्तियों की श्रेणी के लिए पीडी, घातीय समरेखण तकनीक का प्रयोग करते हुए चिन्हित समांगी हेत् specific characteristics, industry specific characteristics etc. Risk rating system is being applied to the loan accounts with total limits above Rs.50 lacs. Bank is undertaking periodic validation exercise of its rating models and also conducting migration and default rate analysis to test robustness of its rating models.

Small & Medium Enterprise (SME) and Retail advances are subjected to Scoring models which support "Accept/ Reject" decisions based on the scores obtained. All SME and Retail loan applications are necessarily to be evaluated under score card system. Scoring model Farm sector has been developed and implementation process is under progress. The bank plans to cover each borrowal accounts to be evaluated under risk rating/ score framework.

Recognizing the need of technology platform in data handling and analytics for risk management, the bank has placed rating/ scoring systems at central server network. All these models can be assessed by the users 'on line' through any office of the bank.

For monitoring the health of borrowal accounts at regular intervals, bank has put in place a tool called Preventive Monitoring System (PMS) for detection of early warning signals with a view to prevent/minimize the loan losses.

- 3.1.4 Bank is in the process of implementing enterprise-wide data warehouse (EDW) project, to cater to the requirement for the reliable and accurate historical data base and to implement the sophisticated risk management solutions/ techniques and the tools for estimating risk components {PD (Probability of Default), LGD (Loss Given Default), EAD (Exposure at Default)} and quantification of the risks in the individual exposures to assess risk contribution by individual accounts in total portfolio and identifying buckets of risk concentrations.
- 3.1.5 As an integral part of Risk Management System, bank has put in place a well-defined Loan Review Mechanism (LRM). This helps bring about qualitative improvements in credit administration. A separate Division known as Credit Audit & Review Division has been formed to ensure LRM implementation.
- 3.1.6 The risk rating and vetting process is done independent of credit appraisal function to ensure its integrity and independency. The rating category wise portfolio of loan assets is reviewed on quarterly basis to analyze mix of quality of assets etc.
- 3.1.7 Though the bank has implemented the Standardized Approach of credit risk, yet the bank shall continue its journey towards adopting Internal Rating Based Approaches (IRB). Bank has received approval from RBI for adoption of Foundation Internal Rating Based Approach (FIRB) on parallel run basis w.e.f. 31.03.2013.

Major initiatives taken for implementation of IRB approach are as under:

 For corporate assets class, bank has estimated PD based upon model wise default rates viz. Large Corporate and Mid Corporate borrowers using Maximum likelihood estimator (MLE). For retail asset class, PD is computed for identified homogeneous pool by using exponential smoothing technique.

आंकलित की गयी है।

- बैंक ने उधारकर्ताओं की एलजीडी रेटिंग ग्रेड और सुविधा निकालने के लिए एक तंत्र उपलब्ध कराया है। एलजीडी रेटिंग के लिए पात्र प्रतिभृतियों की पहचान सुविधावार की जाती है और खाते में कुल अनुमानित हानि प्रतिशत की संभावना विभिन्न प्रकार की संपारिवंकों हेतु निर्धारित सुपरवाइजरी एलजीडी प्रतिशत का प्रयोग करके की जाती है।
- आंतरिक रेटिंग ग्रेडों के साथ बाह्य रेटिंग एजेंसियों के ग्रेडों की मैपिंग
 : बैंक ने अपने आंतरिक रेटिंग ग्रेड को आंतरिक रेटिंग एजेंसियों के ग्रेड के साथ मैप किया है। इस अभ्यास से अप्रत्याशित हानि और पीडी अनुमान की गणना में सहायता मिलेगी।
- संचयी डिफॉल्ट दरों की बेंचमार्किंग : आंतरिक रेटिंग ग्रेड के बेंचमार्क मूल्यों की गणना आंतरिक रेटिंग ग्रेड के प्रकाशित डिफॉल्ट डाटा के आधार पर की जाती है। बेंचमार्क मूल्य आंतरिक रेटिंग ग्रेडों, बाह्य एजेंसियों की डिफॉल्ट दरों ओर पीडी वैधता के लिए प्रयोग किये जाएंगे।
- बैंक ने कारपोरेट ऑस्ति वर्ग के अंतर्गत आने वाले विशिष्ट ऋण (एसएल) एक्सपोज़र के अधीन सुपरवाइजरी स्लाटिंग मानदंड दृष्टिकोण अपनाया है।
- बैंक ने व्यापाक ऋण जोखिम कम करने और संपार्शिक प्रबंधन नीति उपलब्ध कराई है जो सुनिश्चित करती है कि एफआईआरबी दृष्टिकोण की अपेक्षाएं निरंतर आधार पर पूरी की जाती हैं।

3.2 बाज़ार जोखिम एवं तरलता जोखिम

निवेश नीति का उद्देश्य विभिन्न जोखिम प्रबन्धन उपायों के व्यापक उपयोग से कोष परिचालन से जुड़े जोखिमों का मूल्यांकन एवं उन्हें न्यूनतम बनाना है। मुख्यतः यह प्रक्रियागत जोखिम, ऋण जोखिम, बाजार जोखिम, संचालन जोखिम तथा कोष परिचालन में तरलता जोखिम के प्रबन्धन हेतु नीतिगत उपायों को आत्मसात करता है।

- 3.2.1कोष के विभिन्न उत्पादों तथा इसकी व्यावसायिक गतिविधियों से व्युत्पन्न बाजार जोखिम के लिए, बैंक विनियामक/आन्तरिक सीमाओं का निर्धारण और इनकी अनुपालना सुनिश्चित करता है। रेटिंग के उतार -चढ़ाव पर नियमित निगरानी रखी जाती है। काउंटर पार्टी, उद्योग तथा देशों के कार्यकलापों की सीमाओं को मॉनिटर किया जाता है तथा क्षित सीमाओं की रोक, ओवरनाइट लिमिट, डे-लाइट लिमिट, सम्यक अंतर लिमिट, एकल अंतर लिमिट, विदेशी विनिमय हेतु वैल्यू ऐट रिस्क (वीएआर), अंत:बैंक लेनदेन तथा निवेश सीमा आदि के माध्यम से जोखिमों को नियंत्रित किया जाता है।
- 3.2.2 बैंक के बाजार जोखिम प्रबन्धन के लिए इसके पास कोष तथा आस्ति देयता प्रबन्धन अर्थात् एएलएम के लिए पृथक-पृथक डेस्कों से युक्त एक मिड ऑफिस स्थापित किया गया है।
- 3.2.3 ऑस्ति देयता प्रबन्धन सिमिति बैंक का बाजार जोखिम प्रबन्ध करने, तत्संबंधी प्रक्रियाओं, जोखिम प्रबन्धन, कार्यान्वयन विनियामकों द्वारा जारी मार्गदर्शी निर्देशों, विश्व भर में व्यवहृत उत्कृष्ट जोखिम प्रबन्धन, प्रथाओं तथा आंतरिक पैरामीटरों, प्रक्रियाओं, पद्धतियों/नीतियों के लिए उत्तरदायी है और जोखिम प्रबन्धन विवेकी सीमाओं का पालन करती

- Bank has also put in place a mechanism to arrive at the LGD rating grade apart from the default rating of a borrower.
 The securities eligible for LGD rating are identified facility wise and the total estimated loss percentage in the account is computed using supervisory LGD percentage prescribed for various types of collaterals and accordingly LGD rating grades are allotted.
- Mapping of internal grades with that of external rating agencies grades: Bank has mapped its internal rating grades with that of external rating agencies grades. This exercise will help in unexpected loss calculation and PD estimation.
- Benchmarking of Cumulative Default Rates: Benchmark values of cumulative default rates for internal rating grades have been calculated based on the published default data of external rating agencies. The benchmark values will be used for monitoring of cumulative default rates of internal rating grades and PD validation.
- Bank has adopted supervisory slotting criteria approach for calculation of capital under specialised lending (SL) exposure falling under corporate asset class.
- Bank has put in place a comprehensive "Credit Risk Mitigation & Collateral Management Policy", which ensure that requirements of FIRB approach are met on consistent basis.

3.2 Market Risk & Liquidity Risk

The investment policy covering various aspects of market risk attempts to assess and minimize risks inherent in treasury operations through various risk management tools. Broadly, it incorporates policy prescriptions for measuring, monitoring and managing systemic risk, credit risk, market risk, operational risk and liquidity risk in treasury operations.

- 3.2.1 Besides regulatory limits, the bank has put in place internal limits and ensures adherence thereof on continuous basis for managing market risk in trading book of the bank and its business operations. Bank has prescribed entry level barriers, exposure limits, stop loss limits, VaR limit, Duration limits and Risk Tolerance limit for trading book investments. Bank is keeping constant track on Migration of Credit Ratings of investment portfolio. Limits for exposures to Counter- Parties, Industry Segments and Countries are monitored. The risks under Forex operations are monitored and controlled through Stop Loss Limits, Overnight limit, Daylight limit, Aggregate Gap limit, Individual Gap limit, Value at Risk (VaR) limit, Inter-Bank dealing and investment limits etc.
- 3.2.2 For the Market Risk Management of the bank, Mid-Office with separate Desks for Treasury & Asset Liability Management (ALM) has been established.
- 3.2.3 Asset Liability Management Committee (ALCO) is primarily responsible for establishing the market risk management and asset liability management of the bank, procedures thereof, implementing risk management guidelines issued by regulator, best risk management practices followed globally and ensuring that internal

है। आस्ति देयता प्रबन्धन सिमिति को खुदरा अग्रिमों और जमा उत्पादों के मूल्य तय करने तथा बीपीएलआर में संशोधन के सुझाव का कार्य सौंपा गया है।

- 3.2.4 जोखिम के विरुद्ध प्रतिरक्षा और/अथवा उसे कम करने के लिए नीति या कार्यनीति बनाने तथा उनकी प्रभावशीलता की जाँच करने के लिए आस्ति देयता प्रबन्ध समिति की बैठकों में विचार किया जाता है इस संबंध में आस्ति देयता प्रबन्ध समिति के विचारों और अनिवार्यता के आधार पर प्रतिरक्षा के बारे में कार्रवाई की गई है।
- 3.2.5 विभिन्न कालखंडों में अवशिष्ट परिपक्वता पर आधारित बेमेल परिपक्वता के लिए अंतर विश्लेषण के माध्यम से बैंक की तरलता जोखिम के मूल्यांकन के साथ-साथ विभिन्न तरलता अनुपातों को लिया जाता है तथा उनके लिए निर्धारित विवेकी सीमाओं के भीतर इनका प्रबन्धन किया जाता है। दबाव परीक्षण (स्ट्रैस टेस्टिंग), अनुकरण (सिम्युलेशन), संवेदी विश्लेषण इत्यादि जैसी अग्रिम तकनीकों के आधार पर नियमित अंतरालों से विश्लेषण किए जाते हैं तािक विभिन्न तरलता परिदृश्यों के अन्तर्गत आकरिमक निधियों की योजना तैयार की जा सके।

3.3 परिचालनगत जोखिम

बैंक ने परिचालनगत जोखिम के प्रबंधन लिए सुरक्षा की 3 पंक्तियां अपनाई हैं। सरक्षा की पहली पंक्ति का विभिन्न प्रधान कार्यालय प्रभागों द्वारा प्रतिनिधित्व होता है, जो नियंत्रण इकाईयां (सीयू), कारोबार इकाईयां (बीयू) अथवा समर्थक इकाईयां (एसयू) हैं। सुरक्षा की द्वितीय पंक्ति का प्रतिनिधित्व परिचालनगत जोखिम प्रबंधन विभाग (ओआरएमडी) रूप में स्वतंत्र कॉरपोरेट परिचालनगत जोखिम प्रबंधन कार्य (सीओआरएफ) द्वारा परिचालन जोखिम का अवलोकन करने के लिए किया जाता है तथा सुरक्षा की तृतीय पंक्ति का प्रतिनिधित्व निरीक्षण एवं ऑडिट प्रभाग/प्रबंधन ऑडिंट प्रभाग (आईएडी/एमएआरडी) द्वारा किया जाता है जो पहली दो सुरक्षा पंक्तियों के लिए चुनौती फंक्शन है। बैंक के सम्पूर्ण परिचालनगत जोखिम प्रबंधन का अवलोकन करने के लिए बैंक के अध्यक्ष एवं प्रबंध निदेशक की अध्यक्षता में परिचालनगत जोखिम प्रबंधन समिति (ओ आर एम सी) गठित की गई है जो एक कार्यकारी स्तरीय समिति है और सभी कार्यपालक निदेशक तथा प्रमुख प्रभागीय प्रधान इस समिति के सदस्य हैं। सभी परिचालनात्मक जोखिम पहलू जैसे ऐतिहासिक आंतरिक हानि डाटा इत्यादि का विश्लेषण (भावी चूक घटनाओं, की गई धोखाधडी व डकैती, बाह्य हानि घटनाएं) तिमाही आधार पर ओआरएमसी के समक्ष प्रस्तुत किया जाता है। बैंक की विविध गतिविधियों और फंक्शनों में निहित और अवशिष्ट जोखिमों के निर्धारण के लिए रिस्क डिस्क्रिप्शन चार्ट (आरडीसी), वार्षिक जोखिम एवं नियंत्रण स्वमृल्यांकन (आरसीएसए), प्रमुख जोखिम संकेतकों (केआरआई) और कारोबार पर्यावरण एवं आंतरिक नियंत्रक घटक (बीईआईएफसी) का भी प्रयोग किया जाता है और परिचालनात्मक जोखिमों के प्रबंधन/शमन से संबंधित आवश्यक सुधारात्मक कार्य शुरू किए गए हैं।

आंतरिक नियंत्रण कुशल का प्रभावी परिचालनात्मक जोखिम प्रबंधन की एक आवश्यक पूर्वापेक्षा है। बैंक ने अपने कार्यकलापों की सत्यता, परिचालन सिस्टमों की उपयुक्तता और प्रबंधकीय नीतियों की अनुपालना सुनिश्चित करने के लिए स्पष्ट नीतियां और संविधियां निर्धारित की हैं। आंतरिक नियंत्रण प्रभावी लेखा परीक्षा कार्य का पूरक हैं जो संगठन के भीतर नियंत्रण प्रणाली का स्वतंत्र रूप से मल्यांकन करता है।

- parameters, procedures, practices/policies and risk management prudential limits are adhered to. ALCO is also entrusted with the job of fixing Base rate and pricing of advances & deposit products and suggesting revision of BPLR to Board.
- 3.2.4 The policies for hedging and/or mitigating risk and strategies & processes for monitoring the continuing effectiveness of hedges/mitigants are discussed in ALCO and based on views taken by /mandates of ALCO, hedge deals are undertaken.
- 3.2.5 Liquidity risk of the bank is assessed through gap analysis for maturity mismatch based on residual maturity in different time buckets as well as various liquidity ratios and management of the same is done within the prudential limits fixed thereon. Advance techniques such as Stress testing, simulation, sensitivity analysis etc. are used on regular intervals to draw the contingency funding plan under different liquidity scenarios.

3.3 Operational Risk:

The bank adopts three lines of defense for management of operational risk, the first line of defense represented by various HO Divisions which are Control Units (CU), Business Units (BU) or Support Units (SU); Second line of defense represented by independent Corporate Operational Risk Management Function (CORF) being Operational Risk Management Department (ORMD) to oversee Operational Risk Management, and the third lines of defense represented by Inspection & Audit Division/Management Audit Division (IAD/MARD) which is a challenge function to the first two lines of defense, Operational Risk Management Committee (ORMC) headed by CMD with all the EDs and key divisional heads as members is the Executive level committee to oversee the entire operational risk management of the bank. All the operational risk aspects like analysis of historical internal loss data (including near miss events, attempted frauds & robberies, external loss events), etc. are placed to the ORMC on quarterly basis. Risk Description Charts (RDCs), annual Risk & Control Self Assessments (RCSAs), Key Risk Indicators (KRIs) and Business Environment & Internal Control Factors (BEIFCs) are also used to ascertain the inherent and residual risks in various activities and functions of the bank and initiating necessary corrective actions with respect to management/mitigation of the operational risks.

Internal Control is an essential pre-requisite for an efficient and effective operational risk management. Bank has clearly laid down policies and procedures to ensure the integrity of its operations, appropriateness of operating systems and compliance with the management policies. The internal controls are supplemented by an effective audit function that independently evaluates the control systems within the organization.

3.4 ऋण जोखिम के लिए पूँजीगत अपेक्षाएं निम्नलिखित हैं :

(₹ करोड़ में)

	31.03.2015	31.03.2014
मानक दृष्टिकोण के अधीन पोर्टफोलियो	29141.44	28057.58
प्रतिभूतिकरण एक्सपोजर	शून्य	शून्य

3.5 बाजार जोखिम के लिए पूंजीगत अपेक्षाएं (मानकीकृत अविध दृष्टिकोण के अंर्तगत) निम्नलिखित है:

(₹ करोड में)

			•
	जोखिम श्रेणी	31,03,2015	31.03.2014
i)	ब्याज दर जोखिम	1532.43	1700.04
ii)	विदेशी विनिमय जोखिम (स्वर्ण सहित)	18.00	18.00
iii)	इक्विटी जोखिम	739.31	559.39
iv)	मानकीकृत अवधि दृष्टिकोण के अन्तर्गत बाजार जोखिमों के लिए कुल पूँजी प्रभार (i+ii+iii)	2289.74	2277.43

3.6 परिचालनगत जोखिम के लिए पूँजी की आवश्यकता निम्नलिखित है:

(₹ करोड़ में)

परिचाल	ननगत जोखिम के लिए पूँजी की आवश्यकता	31.03.2015	31.03.2014
i)	मूल संकेतक दृष्टिकोण	2945.64	2723.82
ii)	मानकीकृत दृष्टिकोण (यदि लागू है)	2886.34	2688.75

3.7 बैंक के एकल तथा समूह और अनुषंगियों के पूँजीगत अनुपात निम्नवत् 3.7 The capital ratios of the bank, (solo & group) and subsidiaries are:

पंजाब नैशनल बैंक (एकल) (बेसल-II)

	31.03.2015	31,03,2014
सीआरएआर (%)	12.99%	12.28%
सीआरएआर-टीयर-1 पूंजी (%)	9.63%	9.29%
सीआरएआर-टीयर-2 पूंजी (%)	3.36%	2.99%

पंजाब नैशनल बैंक (समृह) (बेसल-॥)

	31,03,2015	31,03,2014
सीआरएआर (%)	13.64%	12.69%
सीआरएआर-टीयर-1 पूंजी (%)	9.90%	9.50%
सीआरएआर-टीयर-2 पूंजी (%)	3.74%	3.19%

अनुषंगियाँ :

अनुषंगी का नाम	सीआरएआर - टीयर 1 पूंजी (%) (बेसल॥)		सीआरएआर - टीयर 2 पूंजी (%) (बेसल॥)		सीआरा	ो अनुपात ग्आर % ल॥)
	31,03,2015	31.03.2014	31,03,2015	31,03,2014	31,03,2015	31,03,2014
पीएनबी गिल्ट्स लिमिटेड	68.07	49.14			68.07	49.14
पीएनबी हाउसिंग फाइनैंस लिमिटेड	10.52	10.18	3.39	2.95	13.91	13.13
पंजाब नैशनल बैंक (इंटरनैशनल) लि.	10.73	10.40	6.01	5.14	16.74	15.54
पीएनबी इन्वेस्टमेंट सर्विसेज़ लि.	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं

3.4 The capital requirements for credit risk are:

(₹ in crores)

	31.03.2015	31.03.2014
Portfolios subject to standardised approach	29141.44	28057.58
Securitization exposure	NIL	NIL

The capital requirements for market risk (under standardised duration approach) are:

(₹ in crores)

Risk Category	31.03.2015	31.03.2014
i) Interest Rate Risk	1532.43	1700.04
ii) Foreign Exchange Risk (including Gold)	18.00	18.00
iii) Equity Risk	739.31	559.39
iv) Total capital charge for market risks under Standardised duration approach (i + ii + iii)	2289.74	2277.43

3.6 The capital requirement for operational risk:

(₹ in crores)

Ca	pital requirement for operational risk	31.03.2015	31.03.2014
i)	Basic indicator approach	2945.64	2723.82
ii)	The Standardised approach (if applicable)	2886.34	2688.75

Punjab National Bank (Solo) (Basel-II)

	31.03.2015	31.03.2014
CRAR(%)	12.99%	12.28%
CRAR – Tier 1 capital (%)	9.63%	9.29%
CRAR – Tier 2 capital (%)	3.36%	2.99%

Punjab National Bank (Group) (Basel-II)

	31.03.2015	31.03.2014
CRAR(%)	13.64%	12.69%
CRAR – Tier 1 capital (%)	9.90%	9.50%
CRAR – Tier 2 capital (%)	3.74%	3.19%

Subsidiaries:

Name of subsidiary			CRAR (%)			
	31.03.2015	31.03.2014	31.03.2015	31.03.2014	31.03.2015	31.03.2014
PNB Gilts Ltd	68.07	49.14	-	-	68.07	49.14
PNB Housing Finance Ltd	10.52	10.18	3.39	2.95	13.91	13.13
Punjab National Bank (International) Ltd.	10.73	10.40	6.01	5.14	16.74	15.54
PNB Investment Services Ltd.	NA	NA	NA	NA	NA	NA

ड्रक पीएनबी बैंक लिमिटेड	4.76	12.61	16.50	2.34	21.27	14.95
जेएससी एसबी पीएनबी कजाखिस्तान	85.80	94.45	7.37	5.64	93.17	100.09
पीएनबी बीमा ब्रोकिंग प्रा.लि.	लागू नहीं					

Druk PNB Bank Ltd.	4.76	12.61	16.50	2.34	21.27	14.95
JSC SB PNB Kazakhstan	85.80	94.45	7.37	5.64	93.17	100.09
PNB Insurance Broking Pvt. Ltd.	NA	NA	NA	NA	NA	NA

टेबल डीएफ4. ऋण जोखिम : सामान्य प्रकटीकरण गणात्मक प्रकटीकरण

अ.

- 4.1यदि किसी ऋण सुविधा के अन्तर्गत बैंक द्वारा निर्धारित देय तिथि पर कोई राशि चुकाई नहीं जाती तो वह राशि अतिदेय होती है। इसके अलावां, अपसामान्य ऑस्ति तब उधार या अग्रिम होता है जब :
 - i. किसी सावधि ऋण के सम्बन्ध में ब्याज और/या मूलधन की किस्त 90 दिनों से अधिक अवधि के लिए अतिदेय रहती है।
 - ii. िकसी ओवर ड्रॉफ्ट/ कैश क्रेडिट के सम्बन्ध में 90 दिन से अधिक के लिए खाता ठीक नहीं रहता। खाता उस स्थिति में पिरचालन अवस्था में नहीं माना जायेगा यदि –
 - बकाया शेष सीमा/ आहरण शक्ति से निरन्तर ज्यादा रहता है।
 - उन मामलों में जहाँ मूलधन परिचालन खाते में बकाया शेष स्वीकृत सीमा/आहरण शिक्त से कम है, िकन्तु तुलनपत्र की तिथि को लगातार 90 दिनों के लिए कोई क्रेडिट नहीं है अथवा उसी अविध के दौरान डेबिट किए जाने वाले ब्याज को कवर करने के लिए पर्याप्त क्रेडिट उपलब्ध नहीं है।
 - iii. खरीदे गए और भुनाए गए बिलों के मामले में बिल 90 से ज्यादा दिनों की अवधि के लिए अतिदेय रहता है।
 - iv. किस्त या मूलधन या उस पर ब्याज लघु अवधि वाली दो फसली मौसमों के लिए अतिदेय रहता है और लम्बी अवधि की फसलों के लिए मूलधन की किस्त या उस पर ब्याज एक फसली मौसम के लिए अतिदेय रहता है।

ऋण जोखिम प्रबन्धन के लिए बैंक द्वारा ऋण अनुमोदन प्राधिकारी, विवेकी ऋण सीमाओं, औद्योगिक ऋण सीमाओं, ऋण जोखिम रेटिंग प्रणाली, जोखिम आधारित मूल्यन तथा ऋण समीक्षा पद्धितयों को उपाय स्वरूप प्रयोग में लाया जाता है। बैक की ऋण प्रबन्धन तथा जोखिम नीति में इन सभी उपायों का उलेख किया गया है। समष्टि स्तर पर देखें तो नीति सम्बन्धी दस्तावेज बैंक के दृष्टिकोण को समझने, मापने और व्यवस्थित करने का एक ऐसा साधन है जिससे ऋण सम्बन्धी जोखिमों का संचालन किया जा सकता है और यह सुनिश्चित किया जा सकता है कि ऋण देने और जोखिम का प्रबन्ध करने के समय ऋण पोर्टफोलियों को स्वस्थ रखा जा सकता है। प्रत्येक ऋणीं के ऋण जोखिम को ऐसे नाजुक मॉडलों के माध्यम से नापा जाता है जिनके आधार पर नियमित रूप से परीक्षण करते हुए ऋण विशेष की भावी स्थिति का अंदाजा लगाया जा सकता है।

Table DF-4: Credit Risk: General Disclosures

Qualitative Disclosures:

(a

- 4.1 Any amount due to the bank under any credit facility is overdue if it is not paid on the due date fixed by the bank. Further, an impaired asset is a loan or an advance where:
 - Interest and/or installment of principal remains overdue for a period of more than 90 days in respect of a term loan.
 - ii. The account remains out of order in respect of an overdraft/ cash credit for a period of more than 90 days. Account will be treated out of order, if:
 - The outstanding balance remains continuously in excess of the limit/drawing power.
 - In cases where the outstanding balance in the principal operating account is less than the sanctioned limit/ drawing power, but there are no credits continuously for 90 days as on the date of balance sheet or credits are not enough to cover the interest debited during the same period
 - iii. In case of bills purchased & discounted, the bill remains overdue for a period of more than 90 days
 - iv. The installment or principal or interest thereon remains overdue for two crop seasons for short duration and the installment of principal or interest thereon remains overdue for one crop season for long duration crops in case of Agricultural loans.

Credit approving authority, prudential exposure limits, industry exposure limits, credit risk rating system, risk based pricing and loan review mechanisms are the tools used by the bank for credit risk management. All these tools have been defined in the Credit Management & Risk Policy of the bank. At the macro level, policy document is an embodiment of the Bank's approach to understand, measure and manage the credit risk and aims at ensuring sustained growth of healthy loan portfolio while dispensing the credit and managing the risk. Credit risk is measured through sophisticated models, which are regularly tested for their predictive ability as per best practices.

4.2 कुल सकल ऋण जोखिम निम्नवत् है:

(₹ करोड़ में)

श्रेणी	31.03.2015	31.03.2014
निधि आधारित	392422.15	359645.78
गैर-निधि आधारित	85281.40	83628.71

4.3 ऋणों का भौगोलिक संवितरण निम्नवत् है:

(₹ करोड़ में)

श्रेणी	विदेश में		घ	ारेलू
	31,03,2015	31,03,2014	31,03,2015	31,03,2014
निधि आधारित	52653.47	40625.42	339768.68	319020.36
गैर-निधि आधारित	68841.45	17433.20	16439.95	66195.51

4.4(क) ऋणों का उद्योगवार संवितरण (निधि आधारित) निम्नवत् है :

उद्योग का नाम	(₹ करोड़ में)
क. खनन एवं उत्खनन (क.1+क.2)	1336.94
क.1 कोयला	1194.70
क.2 अन्य खान	142.24
ख. खाद्य प्रसंस्करण (ख.1 से ख.4)	20865.31
ख.1 चीनी	6879.09
ख.2 खाद्य तेल एवं वनस्पति	1437.43
ख.3 चाय	4.52
ख.४ अन्य	12544.27
ग. पेय-पदार्थ(चाय और कॉफी के अतिरिक्त) और तंबाकू	620.03
घ. टैक्सटाइल (क से ग)	11463.71
क. काटन	3738.66
ख. जूट	153.94
ग.अन्य	7571.11
ड. चमड़ा एवं चमड़ा उत्पाद	731.81
च. लकड़ी और लकड़ी उत्पाद	346.10
छ. पेपर और पेपर उत्पाद	1606.45
ज. पैट्रोलियम (नॉन इन्फ्रा) कोयला उत्पाद (गैर खनन) और परमाणु ईंधन	1723.66
झ. रसायन और रसायन उत्पाद (डाई, पेंट, इत्यादि) (झ.1 से झ.4)	5331.02
झ.१ उर्वरक	309.86
इ.2 ड्रग एवं फर्मासूटिकल्स	2522.28
इ.3 पेट्रो रसायन (विनिर्माण के छोड़कर)	316.91
इ.4 अन्य	2181.97
ञ. रबड़, प्लास्टिक व उनके उत्पाद	1365.04
ट. ग्लास और ग्लासवेयर	104.51
ठ. सीमेंट और सीमेंट उत्पाद	2608.08
ड. बुनियादी धातु एवं धातु उत्पाद (ड.1 से ड.2)	25022.42
ड.1 लोहा एवं स्टील	22603.01
ड.२ अन्य धातु एवं धातु उत्पाद	2419.41
ढ. समस्त इंजीनियरिंग (ढ.1 से ढ.2)	3689.87
ढ.1 इलैक्ट्रॉनिक्स	1661.98

4.2 The total gross credit risk exposures are:

(₹ in crores)

Category	31.03.2015	31.03.2014
Fund Based	392422.15	359645.78
Non Fund Based	85281.40	83628.71

4.3 The geographic distribution of exposures is:

(₹ in crores)

Category Ove		Overseas		estic
	31.03.2015	31.03.2014	31.03.2015	31.03.2014
Fund Based	52653.47	40625.42	339768.68	319020.36
Non-fund based	68841.45	17433.20	16439.95	66195.51

4.4 (a) Industry type distribution of exposures (Fund Based) is as under:

Industry Name	(₹ in crores)
A. Mining and Quarrying (A.1 + A.2)	1336.94
A.1 Coal	1194.70
A.2 Others	142.24
B. Food Processing (B.1 to B.4)	20865.31
B.1 Sugar	6879.09
B.2 Edible Oils and Vanaspati	1437.43
B.3 Tea	4.52
B.4 Others	12544.27
C. Beverages (excluding Tea & Coffee) and Tobacco	620.03
D. Textiles (a to c)	11463.71
a. Cotton	3738.66
b. Jute	153.94
c. Others	7571.11
E. Leather and Leather products	731.81
F. Wood and Wood Products	346.10
G. Paper and Paper Products	1606.45
H. Petroleum (non-infra), Coal Products (non-mining) and Nuclear Fuels	1723.66
I. Chemicals and Chemical Products (Dyes, Paints, etc.) (I.1 to I.4)	5331.02
I.1 Fertilizers	309.86
I.2 Drugs and Pharmaceuticals	2522.28
I.3 Petro-chemicals (excluding under Infrastructure)	316.91
I.4 Others	2181.97
J. Rubber, Plastic and their Products	1365.04
K. Glass & Glassware	104.51
L. Cement and Cement Products	2608.08
M. Basic Metal and Metal Products (M.1 + M.2)	25022.42
M.1 Iron and Steel	22603.01
M.2 Other Metal and Metal Products	2419.41
N. All Engineering (N.1 + N.2)	3689.87
N.1 Electronics	1661.98

ढ.२ अन्य	2027.89
ण. वाहन, वाहन के पार्ट और परिवहन उपकरण	964.31
त. रत्न और आभूषण	2287.49
थ. निर्माण	3954.26
द. इन्फ्रास्ट्रक्चर (क. से घ.)	64339.17
क. ऊर्जा	37108.59
ख. परिवहन	13161.12
ग. संचार	5937.82
घ. अन्य इन्फ्रास्ट्रक्चर	8131.64
ध. अन्य उद्योग	18720.51
न. समस्त उद्योग (क से घ) (कुल)	167080.69
अवशिष्ट अन्य अग्रिम	225341.46
कुल ऋण एवं अग्रिम	392422.15

वे उद्योग जिनका सकल निधि आधारित एक्सपोजर फंड आधारित एक्सपोजर से 5% से अधिक है

उद्योग का नाम	राशि
खाद्य प्रसंस्करण	20865.31
बुनियादी धातु एवं धातु उत्पाद	25022.42
इन्फ्रास्ट्रक्चर	64339.17

4.4 (ख) उद्योग के स्वरूप के अनुसार एक्सपोज़र का संवितरण (गैर निधि 4.4 (b) Industry type distribution of exposures (Non Fund Based) is as under:

क. खनन और उत्खनन (क.1+क.2)	2937.12
क.1 कोयला	172.01
क.२ अन्य	2765.11
ख. खाद्य प्रसंस्करण (ख.1 से ख.4)	1507.25
ख.1 चीनी	213.84
ख.2 खाद्य तेल एवं वनस्पति	521.40
ख.३ चाय	0
ख.४ अन्य	772.01
ग. पेय-पदार्थ(चाय और कॉफी के अतिरिक्त) और तंबाकू	107.70
घ. टैक्सटाइल (क से ग)	1214.33
क. काटन	577.04
ख. जूट	18.16
ग.अन्य	619.13
ड. चमड़ा एवं चमड़ा उत्पाद	86.51
च. लकड़ी और लकड़ी उत्पाद	321.12
छ. पेपर और पेपर उत्पाद	277.35
ज. पैट्रोलियम (नॉन इन्फ्रा) कोयला उत्पाद (गैर खनन) और परमाणु ईंधन	915.38
झ. रसायन और रसायन उत्पाद (डाई, पेंट, इत्यादि) (झ.1 से झ.4)	364.86
झ.१ उर्वरक	50.98
झ.2 ड्रग्स एवं फर्मासूटिकल्स	145.04
झ.3 पेट्रो रसायन (विनिर्माण के छोड़कर)	98.97
इ.4 अन्य	69.88

N.2 Others	2027.89
O. Vehicles, Vehicle Parts and Transport Equipments	964.31
P. Gems and Jewellery	2287.49
Q. Construction	3954.26
R. Infrastructure (a to d)	64339.17
a. Energy	37108.59
b. Transport	13161.12
c. Communication	5937.82
d. Other infrastructure	8131.64
S. Other Industries	18720.51
T. All Industries (A to T) (Total)	167080.69
Residuary advances	225341.46
Total Loans and Advances	392422.15

Industry where fund- based exposure is more than 5% of gross fund based exposure:

Industry Name	Amount
Food Processing	20865.31
Basic Metal and Metal Products	25022.42
Infrastructure	64339.17

Industry Name	(₹ in crores)
A. Mining and Quarrying (A.1 + A.2)	2937.12
A.1 Coal	172.01
A.2 Others	2765.11
B. Food Processing (B.1 to B.4)	1507.25
B.1 Sugar	213.84
B.2 Edible Oils and Vanaspati	521.40
B.3 Tea	0
B.4 Others	772.01
C. Beverages (excluding Tea & Coffee) and Tobacco	107.70
D. Textiles (a to c)	1214.33
a. Cotton	577.04
b. Jute	18.16
c. Others	619.13
E. Leather and Leather products	86.51
F. Wood and Wood Products	321.12
G. Paper and Paper Products	277.35
H. Petroleum (non-infra), Coal Products (non-mining) and Nuclear Fuels	915.38
I. Chemicals and Chemical Products (Dyes, Paints, etc.) (I.1 to I.4)	364.86
I.1 Fertilizers	50.98
I.2 Drugs and Pharmaceuticals	145.04
I.3 Petro-chemicals (excluding under Infrastructure)	98.97
I.4 Others	69.88

ञ. रबड़, प्लास्टिक व उनके उत्पाद	60.96
ट. ग्लास और ग्लासवेयर	74.96
ठ. सीमेंट और सीमेंट उत्पाद	241.81
ड. बुनियादी धातु एवं धातु उत्पाद (ड.1 से ड.2)	12883.72
ड.1 लोहा एवं स्टील	11391.78
ड.२ अन्य धातु एवं धातु उत्पाद	1491.94
ढ. समस्त इंजीनियरिंग (ढ.1 से ढ.2)	2521.96
ढ.1 इलैक्ट्रॉनिक्स	290.21
ढ.२ अन्य	2231.75
ण. वाहन, वाहन के पार्ट और परिवहन उपकरण	149.86
त. रत्न और आभूषण	227.86
थ. निर्माण	241.79
द. इन्फ्रास्ट्रक्नर (क. से घ.)	9380.25
उद्योग का नाम	(₹ करोड़ में)
क. ऊर्जा	5607.52
ख. सड़क व पोर्ट	836.24
ग. संचार	2457.95
घ. अन्य इन्फ्रास्ट्रक्चर	478.54
ध. अन्य उद्योग	3366.98
न. समस्त उद्योग (क से ध) (कुल)	36881.76
अवशिष्ट अन्य अग्रिम	48399.64
कुल ऋण एवं अग्रिम	85281.40

वे उद्योग जिनका गैर निधि आधारित एक्सपोजर, समक्ष गैर निधि आधारित एक्सपोजर से 5% से अधिक है

उद्योग का नाम	राशि
बुनियादी धातु एवं धातु उत्पाद	12883.72
इन्फ्रास्ट्रक्चर	9380.25

4.5 आस्तियों का अवशिष्ट संविदागत परिपक्वता ब्रेक-डाउन निम्नवत् है :

(₹ करोड़ में)

परिपक्वता की विधि	अग्रिम*	निवेश	विदेशी मुद्रा
		(सकल)	आस्तियाँ*
आगामी दिन	28786.22	0.53	3793.94
	(27967.49)	(0.00)	(2300.44)
2 दिन - 7 दिन	6426.60	0.00	4174.52
	(7613.36)	(0.00)	(2854.49)
8-14 दिन	5486.56	89.81	2677.31
	(7406.58)	(0.00)	(1093.66)
15 से 28 दिन	7478.22	503.80	5254.05
	(7808.87)	(518.71)	(5106.29)
29 दिन से 3 माह	22959.55	4692.44	17594.17
	(24228.29)	(4740.50)	(21513.39)
3 माह से अधिक तथा 6 माह तक	22757.46	2035.46	25684.69
	(15117.06)	(679.83)	(15291.26)
6 माह से अधिक तथा 1 वर्ष तक	28024.53	2263.08	16398.43
	(33052.27)	(7740.42)	(15475.82)
1 वर्ष से अधिक तथा 3 वर्ष तक	190170.93	19715.61	11596.30
	(167152.90)	(19238.88)	(11578.09)

J. Rubber, Plastic and their Products	60.96
K. Glass & Glassware	74.96
L. Cement and Cement Products	241.81
M. Basic Metal and Metal Products (M.1 + M.2)	12883.72
M.1 Iron and Steel	11391.78
M.2 Other Metal and Metal Products	1491.94
N. All Engineering (N.1 + N.2)	2521.96
N.1 Electronics	290.21
N.2 Others	2231.75
O. Vehicles, Vehicle Parts and Transport Equipments	149.86
P. Gems and Jewellery	227.86
Q. Construction	241.79
R. Infrastructure (a to d)	9380.25
Industry Name	(₹ in crores)
a. Power	5607.52
b. Road & Port	836.24
c. Communication	2457.95
d. Other Infrastructure	478.54
S. Other Industries	3366.98
T All Industries (A to S)	36881.76
Residuary advances	48399.64
Total Loans and Advances	85281.40

Industry where non- fund based exposure is more than 5% of gross non-fund based exposure:

Industry Name	Amount
Basic Metal and Metal Products	12883.72
Infrastructure	9380.25

4.5 The residual contractual maturity break down of assets is: (₹ in crores)

Maturity Pattern	Advances*	Investments (gross)	Foreign Currency Assets*
	28786.22	0.53	3793.94
Next day	(27967.49)	(0.00)	(2300.44)
2 7	6426.60	0.00	4174.52
2 days-7days	(7613.36)	(0.00)	(2854.49)
8-14 days	5486.56	89.81	2677.31
	(7406.58)	(0.00)	(1093.66)
15-28 days	7478.22	503.80	5254.05
	(7808.87)	(518.71)	(5106.29)
29 days to 3 months	22959.55	4692.44	17594.17
	(24228.29)	(4740.50)	(21513.39)
Over 3 Months to 6 months	22757.46	2035.46	25684.69
	(15117.06)	(679.83)	(15291.26)
Over C Months to 1 vers	28024.53	2263.08	16398.43
Over 6 Months to 1 year	(33052.27)	(7740.42)	(15475.82)
Over 1Year to 3 Years	190170.93	19715.61	11596.30
	(167152.90)	(19238.88)	(11578.09)

3 वर्ष से अधिक तथा 5 वर्ष तक	31475.60	23377.82	2782.94
	(25928.51)	(23357.34)	(2904.12)
5 वर्ष से अधिक	36968.73	99207.24	460.09
	(32993.80)	(88698.82)	(529.54)
जोड़	380534.41	151885.78	90416.44
	(349269.13)	(144974.50)	(78647.10)

ऑकडे निवल आधार पर दर्शाए गए हैं। (कोष्ठकों में दिए गए ऑकडे पिछले वर्ष के हैं) 4.6 सकल एनपीए इस प्रकार हैं:

(₹ करोड में)

श्रेणी	31.03.2015	31,03,2014
अवमानक	12622.30	7267.72
संदिग्ध - 1	5769.83	6428.89
संदिग्ध - 2	5262.39	3217.90
संदिग्ध - 3	1214.12	1135.92
हानि	826.22	829.63
कुल एनपीए (सकल)	25694.86	18880.06

4.7 शुद्ध एनपीए की राशि निम्नलिखित है:

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
शुद्ध एन पी ए	15396.50	9916.99

4.8 एनपीए के अनुपात निम्न प्रकार हैं:

एन पी ए अनुपात	31,03,2015	31.03.2014
सकल अग्रिमों की तुलना में सकल एन पी ए %	6.55%	5.25%
शुद्ध अग्रिमों की तुलना में शुध्द एन पी ए %	4.06%	2.85%

4.9 सकल एनपीए का घट-बढ़ निम्न प्रकार है:

(₹ करोड़ में)

सकल एन पी ए का घट-बढ़	31.03.2015	31.03.2014
i) वर्ष के प्रारम्भ में आरम्भिक शेष	18880.06	13465.79
ii) वर्ष के दौरान वृध्दि	16659.57	10809.97
iii) वर्ष के दौरान कमी	9844.77	5395.70
iv) वर्ष के अंत में इतिशेष (i+ii-iii)	25694.86	18880.06

4.9.1 एनपीए के लिए प्रावधान का घट-बढ़ निम्न प्रकार है:

(₹ करोड़ में)

एन पी ए के लिए प्रावधान का घट-बढ़	31.03.2015	31.03.2014
i) वर्ष के प्रारम्भ में आरम्भिक शेष	8737.16	6102.84
ii) वर्ष के दौरान किए गए प्रावधान	9159.91	5365.62
iii) वर्ष के दौरान बट्टे खाते डाले गए	123.12	117.30
iv) वर्ष के दौरान किए गए अतिरिक्त प्रावधानों की प्रतिलेखन व्यवस्था	7972.19	2614.00
v) वर्ष के अंत में इतिशेष (i+ii-iii-iv)	9801.76	8737.16

4.10 गैर निष्पादक निवेश की राशि निम्नलिखित है:

(₹ करोड़ में)

विवरण	31,03,2015	31,03,2014
गैर निष्पादक निवेश की राशि	297.76	144.94

4.11 गैर निष्पादक निवेश के प्रावधान हेतु रखी गयी राशि निम्नलिखित है:

(₹ करोड में)

		(, , , , ,
विवरण	31.03.2015	31.03.2014
गैर निष्पादिक निवेश के प्रावधान की राशि	250.41	141.69

Over 3 Years to 5 Years	31475.60	23377.82	2782.94
	(25928.51)	(23357.34)	(2904.12)
Over 5 Years	36968.73	99207.24	460.09
	(32993.80)	(88698.82)	(529.54)
Total	380534.41	151885.78	90416.44
	(349269.13)	(144974.50)	(78647.10)

^{*} Figures are shown on net basis. (Figures in brackets relate to previous year)

4.6 The gross NPAs are:

(₹ in crores)

Category	31.03.2015	31.03.2014
Sub Standard	12622.30	7267.72
Doubtful – 1	5769.83	6428.89
Doubtful – 2	5262.39	3217.90
Doubtful – 3	1214.12	1135.92
Loss	826.22	829.63
Total NPAs (Gross)	25694.86	18880.06

4.7 The amount of net NPAs is:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
Net NPA	15396.50	9916.99

4.8 The NPA ratios are as under:

NPA Ratios	31.03.2015	31.03.2014
% of Gross NPAs to Gross Advances	6.55%	5.25%
% of Net NPAs to Net Advances	4.06%	2.85%

4.9 The movement of gross NPAs is as under:

(₹ in crores)

Movement of gross NPAs	31.03.2015	31.03.2014
i) Opening Balance at the beginning of the year	18880.06	13465.79
ii) Addition during the year	16659.57	10809.97
iii) Reduction during the year	9844.77	5395.70
iv) Closing Balance as at the end of the year (i + ii - iii)	25694.86	18880.06

4.9.1 The movement of provision for NPAs is as under:

(₹ in crores)

Movement of provision for NPAs	31.03.2015	31.03.2014
i) Opening Balance at the beginning of the year	8737.16	6102.84
ii) Provisions made during the year	9159.91	5365.62
iii) Write-off made during the year	123.12	117.30
iv) Write –back of excess provisions made during the year	7972.19	2614.00
v) Closing Balance as at the end of the year (i + ii - iii-iv)	9801.76	8737.16

4.10. The amount of non-performing investment is:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
Amount of non-performing investment	297.76	144.94

4.11. The amount of provisions held for non-performing investment is: (₹ in crores)

Particulars	31.03.2015	31.03.2014
Amount of non-performing investment	250.41	141.69

4.12 निवेश पर ह्रास के लिये प्रावधानों के घटबढ़ की स्थिति इस प्रकार है:

(₹ करोड में)

	• •
31.03.2015	31.03.2014
1189.04	*491.63
0.00	697.51
0.00	0.00
585.60	0.15
603.44	1188.99
	1189.04 0.00 0.00 585.60

^{*} जहां कहीं आवश्यक समझा गया है चालू अवधि के वर्गीकरण के अनुरूप बनाने के लिए पिछली अवधि के आंकड़ों का पुनर्समूहन/पुनर्व्यवस्थापन/पुनवर्गीकरण किया गया है।

टेबल डीएफ-5-ऋण जोखिम: मानक दृष्टिकोण के अध्याधीन पोर्टफोलियो

गुणात्मक प्रकटीकरण

- 5.1 बैंक ने भारतीय रिज़र्व बैंक द्वारा निम्नलिखित चयनित 6 घरेलू क्रेडिट रेटिंग एजेंसियों को अनुमोदित किया है ताकि ऋण जोखिम के मानक दृष्टिकौण के अन्तर्गत घरेलु ऋणियों के प्रति बैंक के जोखिम को मापा जा सके:
 - ब्रिकवर्क
 - केयर
 - क्रिसिल
 - आईसीआरए
 - इंडिया रेटिंग्स
 - समेरा

बैंक ने विदेश स्थित ऋणियों के ऋणों के सम्बन्ध में भारतीय रिजर्व बैंक द्वारा मान्य निम्नलिखित 3 अन्तर्राष्ट्रीय ऋण मूल्याँकन एजेंसियों को भी अनुमोदित किया है:

- फिच
- मुडीज़
- स्टैण्डर्ड एंड पुअर

निधि आधारित/ गैर-निधि आधारित (दीर्घावधि और अल्पावधि) ऋण सुविधाओं के मुल्यांकन के लिए इन एजेंसियों की सेवाएं ली जाती हैं। इन चुनी गयी ऋण मूल्यांकन एजेंसियों से प्राप्त मूल्यांकनों का बैंक द्वारा प्रयोग किया जाता है।

पब्लिक डोमेन में उपलब्ध रेटिंग को इस विषय पर भारतीय रिज़र्व बैंक द्वारा जारी मार्गनिर्देशों के अनुसार प्रयोग किया जाता है।

विभिन्न जोखिम वर्गों में (मानक दृष्टिकोण के अध्याधीन) जोखिम 5.2 प्रबन्धन के उपरान्त स्थित ऋण राशि निम्नवत् है :

(₹ करोड में)

विवरण	31.03.2015	31.03.2014
i) 100% से कम जोखिम भार बकाया	228502.67	181711.37
ii) 100% जोखिम भार बकाया	155654.76	170229.88
iii) 100% ज्यादा जोखिम भार बकाया	88481.94	83696.25
iv) कटौती	शून्य	शून्य

4.12. The movement of provisions for depreciation on investments

(₹ in crores)

Movement of provisions for depreciation on investments	31.03.2015	31.03.2014	
i) Opening balance at the beginning of the year	1189.04	*491.63	
ii) Provisions made during the year	0.00	697.51	
iii) Write-off made during the year	0.00	0.00	
iv) Write-back of excess provisions made during the year (Net)	585.60	0.15	
v) Closing balance as at the end of the year (i + ii –iii-iv)	603.44	1188.99	

^{*} Figures of the previous period have been regrouped / rearranged / reclassified wherever necessary, to conform to current period's classification.

Table DF-5 - Credit Risk: Disclosures for Portfolios Subject to the Standardized Approach

Qualitative Disclosures:

- 5.1 Bank has approved the following six domestic credit rating agencies accredited by RBI for mapping its exposure with domestic borrowers under standardized approach of credit risk
 - Brickwork
 - CARE
 - CRISIL
 - ICRA
 - India Ratings
 - SMERA

Bank has also approved the following three international credit rating agencies accredited by RBI in respect of exposure with overseas borrowers

- FITCH
- Moody's
- Standard & Poor

These agencies are being used for rating (Long Term & Short Term) of fund based/ non fund based facilities provided by the bank to the borrowers. The bank uses solicited rating from the chosen credit rating agencies.

The ratings available in public domain are mapped according to mapping process as envisaged in RBI guidelines on the subject.

5.2 The exposure amounts after risk mitigation (subject to the standardized approach) in different risk buckets are as under:

(₹ in crores)

Particulars	31.03.2015	31.03.2014
i) Below 100% risk weight exposure outstanding	228502.67	181711.37
ii) 100% risk weight exposure outstanding	155654.76	170229.88
iii) More than 100% risk weight exposure outstanding	88481.94	83696.25
iv) Deducted	NIL	NIL

टेबल डीएफ-6: ऋण जोखिम कम करना : मानकीकृत दृष्टिकोण के लिए प्रकटीकरण

गुणात्मक प्रकटीकरण

- 6.1 बैंक ने निदेशक मण्डल द्वारा अनुमोदित 'ऋण जोखिम न्यूनीकरण तथा संपार्श्विक प्रबन्धन नीति' लागू की है जिसमें अन्य बातों के साथ-साथ वित्तीय संपार्श्विकों सिहत विभिन्न संपार्श्विकों सम्बन्धी नीतियाँ और तुलन-पत्र के निर्धारण की प्रक्रिया भी शामिल है। यद्यपि, बैंक पूंजी की गणना प्रक्रिया में तुलन पत्र का निर्धारण प्रक्रिया का प्रयोग नहीं कर रहा है।
- 6.2 बैंक द्वारा सामान्य तौर से जोखिम कम करने हेतु (मानक दृष्टिकोण के अन्तर्गत पूँजी की गणना के लिए) प्रयक्त किए जाने वाले संपार्शिवकों में वित्तीय संपार्शिवकों (अर्थात् बैंक जमा राशियाँ, सरकारी/ पोस्टल प्रतिभूतियाँ, जीवन बीमा पॉलिसियाँ, स्वर्ण जेवरात, म्यूचुअल फंडों के यूनिट इत्यादि), विभिन्न श्रेणियों की चल एवं अचल परिसम्पत्तियाँ/ भूमि संपत्तियाँ इत्यादि हैं। उपयुक्त सॉफ्टवेयर तैयार करके उन संपार्शिवकों प्रतिभूतियों के सही मूल्यांकन की गणना के लिए एक विस्तृत प्रक्रिया बनाई गई है।
- 6.3 पूँजी सम्बन्धी आवश्यकताओं की गणना के लिए बैंक ऐसी गारंटियाँ लेता है जो प्रत्यक्ष, स्पष्ट, अप्रतिदेय और शर्तरहित हों। पूँजी की गणना के लिए ऐसी गारंटियों का उपयोग इस संबंध में पूरी तरह से भारतीय रिज़र्व बैंक के मार्गनिर्देशों के अनुसार किया जाता है।
- 6.4 बैंक द्वारा ली गई अधिकांश वित्तीय संपार्शिवक प्रतिभूतियाँ या तो बैंक की अपनी जमा राशियां होती हैं अथवा सरकारी प्रतिभूतियाँ होती हैं जिनकी वसूली में कोई समस्या नहीं होती। इस प्रकार संपार्शिवक प्रतिभूतियों की किस्म के कारण कोई जोखिम नहीं होता।
- 6.5 प्रकट ऋण जोखिम पोर्टफोलियों के लिए (मानक दृष्टिकोण के अन्तर्गत) कुल परिसीमा कटौती से निम्नलिखित आवृत्त है:

(₹ करोड में)

		•
	31.03.2015	31.03.2014
क) अलग से प्रकट किए गए प्रत्येक ऋण जोखिम पोर्टफोलियो	26771.15	24399.12
के लिए कुल जोखिम (जहाँ लागू हो उसके बाद तुलन-पत्र		
के समाधान के पूर्व अथवा पश्चात्) जो कटौती के बाद		
पात्र वित्तीय संपार्शिवक राशि द्वारा प्रतिभूत है।		
ख) अलग से प्रकट किए गए प्रत्येक ऋण जोखिम पोर्टफोलियो	11707.08	13704.63
के लिए कुल जोखिम (जहाँ लागू हो उसके बाद तुलन-पत्र		
के समाधान के पूर्व अथवा पश्चात्) जो कटौती के बाद		
गारंटियों/ ऋण डेरिवेटिवों द्वारा प्रतिभूत है (जहाँ स्पष्ट रूप		
से भारतीय रिज़र्व बैंक द्वारा अनुमित दी गयी हो)।		

डीएफ-7. प्रतिभूतिकरण : मानक दृष्टिकोण

7.1 बैंक का कोई प्रतिभूतिकरण ऋण जोखिम नहीं है।

डीएफ-8. ट्रेडिंग बुक में बाज़ार जोखिम

8.1 भारतीय रिजर्व बैंक द्वारा निर्धारित मानकीकृत मापन पद्धित (अवधि आधारित) को बैंक ने बाज़ार जोखिम के पूँजी प्रभार की गणना के लिए अपना लिया है। भारतीय रिजर्व बैंक के मार्गनिर्देशों के अनुसार मानकीकृत मापन पद्धित का पूर्णरूपेण पालन करते हुए दृष्टिकोण आधारित जोखिम मूल्य (वी ए आर) मॉडल के लिए तैयार कर रहा है जिसके कार्यान्वयन की तैयारी चल रही है।

Table DF-6: Credit Risk Mitigation: Disclosures for Standardized Approaches

Qualitative Disclosures:

- 6.1 Bank has put in place Board approved 'Credit Risk Mitigation and Collateral Management Policy' which, interalia, covers policies and processes for various collaterals including financial collaterals and netting of on and off balance sheet exposure. However, the bank is not making use of the on-balance sheet netting in its capital calculation process.
- 6.2 The collaterals used by the Bank as risk mitigant comprise of the financial collaterals (i.e. bank deposits, govt./postal securities, life policies, gold jewelry, units of mutual funds etc.). A detailed process of calculation of correct valuation and application of haircut thereon has been put in place by developing suitable software.
- 6.3 Guarantees, which are direct, explicit, irrevocable and unconditional, are taken into consideration by Bank for calculating capital requirement. Use of such guarantees for capital calculation purposes is strictly as per RBI guidelines on the subject.
- 6.4 Majority of financial collaterals held by the Bank are by way of own deposits and government securities, which do not have any issue in realization. As such, there is no risk concentration on account of nature of collaterals.
- 6.5 The total exposure for disclosed credit risk portfolio (under the standardized approach) is covered by:

(₹ in crores)

	31.03.2015	31.03.2014
a) For each separately disclosed credit risk portfolio, the total exposure (after, where applicable, on or off balance sheet netting) that is covered by eligible financial collateral after the application of haircuts.	26771.15	24399.12
b) For each separately disclosed, the total exposure (after, where applicable, on or off balance sheet netting) that is covered by guarantees/credit derivatives (wherever specifically permitted by RBI)	11707.08	13704.63

DF-7. Securitization: Standardized Approach

7.1 Bank does not have any securitization exposure.

DF-8. Market Risk in Trading Book

8.1 RBI prescribed Standardized Measurement Method (duration based) for computation of capital charge for market risk has been adopted by Bank. Being fully compliant with Standardized Measurement Method as per RBI guidelines, now Bank is preparing for the Internal Model Approach (Advanced Approach on Market risk) based on Value at Risk (VaR) model, which is under implementation.

8.2 बाज़ार जोखिम के लिए पूंजीगत अपेक्षाएं निम्नानुसार हैं :

(रुपये करोड में)

जोखिम श्रेणी	31.03.2015	31.03.2014
i) ब्याज दर जोखिम	1532.43	1700.04
ii) इक्विटी जोखिम	739.31	559.39
iii) विदेशी विनिमय जोखिम (स्वर्ण सहित)	18.00	18.00
iv) मानकीकृत अवधि दृष्टिकोण के अन्तर्गत बाजार जोखिमों के लिए कुल पूँजी प्रभार (i+ii+iii)	2289.74	2277.43

डीएफ-9. परिचालनगत जोखिम

9.1 भारतीय रिजर्व बैंक के दिशा निर्देशानुसार बैंक मूल संकेतक दृष्टिकोण (बी आई ए) के अन्तर्गत 31.03.2008 से परिचालनगत जोखिम के लिए पूँजी का रखरखाव कर रहा है। बी आई ए के अनुसार 31.03.2015 की स्थिति के अनुसार पूंजीगत अपेक्षित रुपये 2945.64 करोड़ है। बैंक ने अगले उन्नत दृष्टिकोण अर्थात् मानकीकृत दृष्टिकोण करने के लिए माईग्रेशन हेतु भारतीय रिजर्व बैंक को आवेदन किया था और भारतीय रिजर्व बैंक ने बीआईए के अंतर्गत टीएसए को अंतिम अनुमित देने तक पूंजी प्रभार को डीएसए को समानांतर चलाने की अनुमित दी थी। 31.03.2015 को टीएसए के अनुसार अपेक्षित पूंजी 2886.34 करोड है।

डीएफ-10. बैंकिंग बुक में ब्याज दर जोखिम (आई आर आर बी बी)

10.1 ऑस्तियों व देयताओं की संवेदनशीलता दर पर ब्याज दर में उतार-चढ़ाव के कारण ब्याज दर जोखिम दृष्टिगत होती है। परंपरागत अंतर विश्लेषण परिप्रेक्ष्य प्राप्त करने (टीजीए) और अवधि अंतर विश्लेषण परिप्रेक्ष्य (डीजीए) आर्थिक मूल्य हेतु भारतीय रिज़र्व बैंक के दिशा-निर्देशों के अनुसार ट्रेडिंग बुक और बैंकिंग बुक दोनों में मासिक अंतराल पर ब्याज दर जोखिम का निर्धारण किया जाता है। एएलएम नीति के अनुसार बैंक के लिए विवेकपूर्ण मानदंडों का निर्धारण, निवल ब्याज आय (एनआईआई), निवल ब्याज मार्जिन(एमआईएम), न्यूनतम आरओए एवं न्यूनतम अवधि अंतराल पर प्रभाव के लिए किया जाता है। इसके अतिरिक्त आस्तियों एवं देयताओं दोनों के अस्थिर एवं स्थिर भागों का निर्धारण करने के लिए उनकी प्रवृत्तियों का निर्धारण किया जाता है।

10.2 अपनाए जाने वाले तरीके निम्नवत हैं:

अर्जन दृष्टिकोण - (ब्याजदर संवेदनशीलता - निवल अन्तर)

तालिका -1 : ब्याजदर संवेदनशीलता - निवल अन्तर

परिपक्वता अवधि	अन्तर	अन्य उत्पाद*	निवल अंतर	(₹करोड़	कुल आस्तियों में निवल अंतर की प्रतिशतता
	(आर एस ए -	(ब्याजदर)	(1+2)	में)	
	आर एस एल)		(₹ करोड़		
	(₹करोड़ में)		में)		
	1	2	3	4	5
1 से 28 दिन	10083.77	-575	9508.77	57601.63	17%
29 दिन से 3 माह	151456.76	125	151581.76	204937.78	74%
>3 से 6 माह	-37454.65	125	-37329.65	33208.59	-112%
>6 से 12 माह	-56154.34	0	-56154.34	26652.85	-211%
>1 से 3 वर्ष	-135554.39	325	-135229.39	97673.37	-138%
>3 से 5 वर्ष	16484.34	0	16484.34	36454.34	45%
5 वर्ष से अधिक	82004.37	0	82004.37	98960.77	83%

अन्य उत्पादों में सम्मिलित हैं : वायदां दर करार (एफ आर ए), अदला-बदली (स्वैप), भावी सौदे (फ्यूचर्स), विकल्प (आप्शंस) तथा अन्य व्यूत्पन्न (डेरिवेटिव्स) 8.2 The capital requirements for market risk are as under:

(₹ in crores)

Risk Category	31.03.2015	31.03.2014
i) Interest Rate Risk	1532.43	1700.04
ii) Equity Risk	739.31	559.39
iii) Foreign Exchange Risk (including Gold)	18.00	18.00
iv) Total capital charge for market risks under Standardised duration approach (i+ii+iii)	2289.74	2277.43

DF-9. Operational Risk

9.1. As per RBI directives, the bank has been maintaining capital for operational risk under Basic Indicator Approach (BIA) w.e.f. 31.03.2008. The capital requirement as per BIA is ₹2945.64 crores as on 31.03.2015.

Bank had applied to RBI for migration to the next advanced approach viz. The Standardized Approach (TSA) and RBI had permitted parallel run of TSA advising bank to continue to maintain capital charge under BIA till such time final permission is granted by them for TSA. The capital requirement as per TSA is Rs. 2886.34 Crores as on 31.03.2015.

DF-10. Interest Rate Risk in the Banking Book (IRRBB)

10.1 The interest rate risk arises due to fluctuating interest rates on rate sensitive assets and rate sensitive liabilities. For earning perspective Traditional Gap Analysis (TGA) and for economic value perspective Duration Gap Analysis (DGA) is carried out to assess the interest rate risk at monthly intervals on both trading book and banking book, as per RBI guidelines. As per ALM Policy, prudential limits have been fixed for impact on Net Interest Income (NII), Net Interest Margin (NIM), minimum ROA & minimum duration gap for the bank. Moreover behavioral studies are also being done for assessing and apportioning volatile and core portion of various non-maturity products of both assets and liabilities.

10.2 The tools used are:

Earning Approach – (Interest rate sensitivity Statement- Net Gaps)

Table 1: Interest rate sensitivity - net gaps

Maturity Period	Gap	Other Products*	Net Gap	Total Assets	Net Gaps as % to
	(RSA-RSL) (₹ in crores)	(Intt. rate)	(1+2) (₹ in crores)	(₹ in crores)	Total Assets
	1	2	3	4	5
1-28 days	10083.77	-575	9508.77	57601.63	17%
29days - 3					
months	151456.76	125	151581.76	204937.78	74%
>3 to 6 months	-37454.65	125	-37329.65	33208.59	-112%
>6 to 12 months	-56154.34	0	-56154.34	26652.85	-211%
>1 to 3 yrs.	-135554.39	325	-135229.39	97673.37	-138%
>3 to 5 yrs.	16484.34	0	16484.34	36454.34	45%
Over 5 years	82004.37	0	82004.37	98960.77	83%

^{*} Other products include: FRAs, Swaps, Futures, Options & other derivatives

ऑस्तियों और देयताओं का पुनर्मूल्य निर्धारण के अनुमान भा.रि.बैंक के मार्गनिर्देशों के अनुसार किए जाते हैं। फ्लोटिंग दर अग्रिमों के संबंध में ऐसा माना जाता है कि उनका पुनर्मूल्य निर्धारण 29 दिन से 3 महीने के भीतर होगा।

जोखिमयुक्त अर्जन – एनआईआई पर ब्याजदर में 0.5% प्रतिकूल परिवर्तन का प्रभाव

(₹ करोड़ में)

	0.50% की दर से एनआईआई पर प्रतिकूल परिवर्तन का अनुमानित प्रभाव
	रा अपुनाता प्रमाय ₹252.28 करोड़
1 वर्ष की अवधि तक	₹491.49 करोड़

10.2.2 आर्थिक मूल्य दृष्टिकोण

आर्थिक मूल्य अर्थात् आर्थिक मूल्य पर ब्याज दर में 200 बीपीएस की ब्याजदर में परिवर्तन के कारण पूँजीगत निधि पर होने वाले प्रभाव का अविध अंतर पद्धित के माध्यम से नियमित अंतराल पर मूल्यांकन किया जाता है। यह ऑस्तियों एवं देयताओं के आंतरिक मूल्यों का निर्धारण करता है जिसके परिणामस्वरूप संविदा दर और बाजार दर के साथ-साथ बैंक की ऑस्तियों और देयताओं की प्रोफाइल में बैंकिंग अंतर्दृष्टि में सुधार आता है। परिसंपत्ति एवं देयताओं के शुद्ध अविध अंतर के लिए सीमा की विवेकपूर्ण शैली निर्धारित की गई है और नियमित अंतराल पर इसे मॉनिटर किया जाता है।

The repricing assumptions on assets and liabilities are as per RBI guidelines. The floating rate advances are assumed to be repriced in 29 days to 3 months bucket.

Earning at Risk: Impact of 0.5 % adverse change in interest rate on NII.

(₹ in crores)

Remaining Period	Estimated impact on NII with adverse change in rate of interest by 0.50%
Up to 6 months	₹252.28 crores
Up to 1 year	₹491.49 crores

10.2.2 Economic Value Approach

The economic value approach involves analyzing the impact on the capital funds due to change in interest rate by 200 bps using Duration gap Approach. It assesses the intrinsic values of assets and liabilities from time to time thereby improving banks insight into the profile of assets and liabilities vis-a vis contractual rate and market rate. As a prudential measure, a limit has been fixed for net duration gap of the assets and liabilities and the same is monitored at regular interval.

31.03.2015 को समाप्त वर्ष के लिए बेसला।। फ्रेमवर्क

टेबल - डीएफ-1: प्रयोग की संभावना

i. गुणात्मक प्रकटीकरण :

के अंतर्गत स्तम्भ 3 प्रकटीकरण

समूह में शीर्ष बैंक

पंजाब नैशनल बैंक (इसके बाद इसे बैंक कहा जाएगा) उस समूह में शीर्ष बैंक है जिस पर संशोधित पूंजी पर्याप्तता फ्रेमवर्क लागू होते हैं। बैंक की 4 घरेलू और 3 अंतर्राष्ट्रीय अनुषंगियां हैं जो भारतीय रिज़र्व बैंक (भा.रि.बैंक) दिशा-निर्देशों के अनुरूप समेकित वित्तीय विवरणों (सीएफएस) के संदर्भ में समूह का गठन करती हैं। बैंक वर्तमान में बीमा गतिविधियों में सीधे तौर पर संलिप्त नहीं है तथापि, बैंक ने बीमा कार्य कर रही निम्नलिखित अनुषंगियों में शेयरपूँजी में निवेश किया है:

क्र. सं.	कम्पनी का नाम	किस देश में बनी	स्थिति	स्वामित्व का अनुपात
1.	पीएनबी इंश्योरेंस ब्रोकिंग प्रा.लि*	भारत	अनुषंगी	81%
2.	पीएनबी मैटलाईफ इंडिया इंश्योरेन्स कम्पनी लि.	भारत	एसोसिएट	30%

* कम्पनी गैर कार्यात्मक है और कंपनी के समापन के लिए कदम उठाए जा रहे हैं क्योंकि लाइसेंस 14.02.2011 को पहले ही वापस किया जा चुका है।

क. समेकन के लिए समूह संस्थाओं की सूची

- समेकन की लेखाकन संभावना के अंतर्गत समेकन के लिए नीचे उल्लेख की गई सभी समृह संस्थाएं आती हैं।
- ii. बीमा अनुषिंगयों को छोड़कर सभी समूह संस्थाओं का समेकन विनियामक दायरे के अंतर्गत ऊपर बताए अनुसार किया जाता है। समेकन की विनियामक संभावना का तात्पर्य समेकन इस प्रकार करना है कि जिसके परिणामस्वरूप नीचे दी गयी समूह संस्थाओं को समूह के समेकित जोखम भार आस्तियों की गणना के लिए शामिल किया जाए।

Pillar 3 Disclosures under Basel III Framework

For the Year ended 31.03.2015

Table DF-1: Scope of Application

i. Qualitative Disclosures:

Top bank in the group

Punjab National Bank (herein after referred to as the 'Bank') is the top bank in the group to which the Capital Adequacy Framework under Basel III applies. The bank has four domestic and three International subsidiaries which together constitute the Group in the context of Consolidated Financial Statements (CFS) in line with the Reserve Bank of India (RBI) guidelines. The Bank is not directly involved in insurance manufacturing activity. However, Bank has invested in the share capital in the following insurance related subsidiaries/Associates.

S. No.	Name of the company	Country of Incorporation	Status	Proportion of ownership
1.	PNB Insurance Broking Pvt. Ltd.*	India	Subsidiary	81%
2.	PNB Metlife India Insurance Company Ltd	India	Associate	30%

^{*} The company is non functional and steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

a. List of group entities considered for consolidation

- All the group entities as mentioned below are considered for consolidation under accounting scope of consolidation.
- ii. All the group entities except insurance subsidiaries as above are considered for consolidation under regulatory scope of Consolidation. Regulatory scope of consolidation refers to consolidation in such a way as to result in the assets of the underlying group entities being included in the calculation of consolidated risk- weighted assets of the group.

संस्था का नाम और निगमन का देश	क्या संस्था समेकन के लेखांकन दायरे के अंतर्गत शामिल की गई है (हां/नहीं)	समेकन की विधि	क्या संस्था समेकन के विनियामक दायरे के अंतर्गत शामिल की गई है (हां/नहीं)	समेकन की विधि	समेकन की विधि में अंतर के कारण	समेकन के दायरे में से एक के अंतर्गत समेकन के कारण
पीएनबी गिल्टस लिमिटेड (भारत)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं
पीएनबी हाउसिंग फाइनेंस लिमिटेड (भारत)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं
पीएनबी इनवेस्टमेंट सर्विसेज लिमिटेड (भारत)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं
पीएनबी बीमा ब्रोकिंग प्रा. लि. (भारत)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	नहीं	लागू नहीं	लागू नहीं	पीएनबी बीमा ब्रोकिंग प्रा.लि. एक बीमा अनुषंगी है
पंजाब नैशनल बैंक (इंटरनैशनल)लिमिटेड (यूके)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं
ड्क पीएनबी बैंक लि. (भूटान)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं
जेएससी एसबी पीएनबी कजाखिस्तान (कजाखिस्तान)	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	हां	एएस 21 के अनुसार समेकित वित्तीय विवरण	लागू नहीं	लागू नहीं

ख. समेकन के लिए विनियामक दायरे के अंतर्गत न आने वाली समृह संस्थाओं की सूची

₹ मिलयन में

संस्था का नाम और निगमन	संस्था की मुख्य गतिविधि	कुल तुलन पत्र इक्विटी	कुल इक्विटी में बैंक की	संस्था की पूंजी लिखतों	कुल तुलन पत्र ऑस्तियां
का देश		(जैसाकि विधिक संस्था के	प्रतिशत धारिता	में बैंक के निवेशों का	(जैसाकि विधिक संस्था के
		लेखांकन तुलन पत्र में बताया		विनियामक ट्रीटमैंट	लेखांकन तुलन पत्र में बताया
		गया है)			गया है)
@ पीएनबी बीमा ब्रोकिंग प्रा.	वर्तमान में गैर कार्यात्मक	258.51	81.00	एएस - 21 के अनुसार	259.49
लि. (भारत)					

[@] पीएनबी बीमा ब्रोकिंग प्रा. लि. (इंडिया) को ''प्रत्यक्ष दलाली'' गतिविधि करने के लिए बीमा विनियामक एवं विकास प्राधिकरण (आईआरडीए) द्वारा लाईसेंस दिया गया था। यह एक दिखावटी कम्पनी है और इसने अपना ब्रोकिंग लाइसेंस आईआरडीए को सौंप दिया है। कम्पनी के समापन के लिए कदम उठाये जा रहे हैं।

ii. मात्रात्मक प्रकटीकरण

ग. समेकन के विनियामक दायरे के अंतर्गत आने वाली समूह संस्थाएं

₹मिलियन में

			• • • • • • • • • • • • • • • • • • • •
संस्था का नाम और निगमन का देश	संस्था की मुख्य गतिविधि	31 मार्च, 2015 को कुल तुलन पत्र इक्विटी (लेखांकन	31 मार्च, 2015 को कुल
	_	तुलन पत्र इक्विटी (लेखांकन	तिलन पत्र ऑस्तियां (लेखांकन
		तुँलन पत्र के अनुसार)	तुलन पत्र के अनुसार)
पीएनबी गिल्टस लिमिटेड (भारत)	सरकारी प्रतिभूतियों ट्रेज़री बिलों और गैर एसएलआर	7535.41	46094.41
	निवेशों में ट्रेडिंग		
पीएनबी हाउसिंग फाइनेंस लिमिटेड (भारत)	मकानों की खरीद, निर्माण और अद्यतीकरण के लिए	15812.71	190332.62
	आवास ऋण प्रदान करना		
	मर्चेंट बैंकिंग, परियोजना मूल्यांकन, ऋण सिन्डीकेशन	386.44	338.24
पंजाब नैशनल बैंक (इंटरनैशनल)लिमिटेड (यूके)	बैंकिंग	10201.22	121341.49
ड्रक पीएनबी बैंक लि. (भूटान)	बैंकिंग	872.13	7479.15
जेएससी एसबी पीएनबी कजाखिस्तान	बैंकिंग	4159.45	5301.73
(कजाखिस्तान)			

Name of the entity & Country of incorporation	Whether the entity is included under accounting scope of consolidation (Yes/No)	Method of consolidation	Whether the entity is included under regulatory scope of consolidation (Yes/No)	Method of consolidation	Reasons for difference in the method of consolidation	Reasons for consolidation under only one of the scopes of consolidation
PNB Gilts Ltd. (India)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable
PNB Housing Finance Ltd. (India)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable
PNB Investment Services Ltd. (India)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable
PNB Insurance Broking Pvt. Ltd. (India)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	No	Not applicable	Not applicable	PNB Insurance Broking Pvt. Ltd. is an Insurance Subsidiary.
Punjab National Bank (International) Ltd. (U.K.)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable
Druk PNB Bank Ltd (Bhutan)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable
JSC SB PNB Kazakhstan (Kazakhstan)	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Yes	Consolidated in accordance with AS-21, Consolidated Financial Statements	Not applicable	Not applicable

List of group entities not considered for consolidation under regulatory scope of consolidation.

₹ in millions

Name of the entity & Country of Incorporation	Principle activity of the entity	Total balance sheet equity (as stated in the accounting balance sheet of the legal entity	in the total equity	the capital instruments	Total balance sheet assets (as stated in the accounting balance sheet of the legal entity
@PNB Insurance Broking Pvt. Ltd. (India)	Non functional at present.	258.51	81	In accordance with AS-21	259.49

[@] PNB Insurance Broking Pvt. Ltd. (India) was licensed by Insurance Regulatory & Development Authority (IRDA) to carry out "Direct Broker" activity. It is a shell company and has surrendered the broking license to IRDA. Steps are being taken for winding up of the company.

Quantitative Disclosures: ii.

Group entities considered for regulatory scope of consolidation.

₹ in millions

Name of the entity & Country of incorporation	Principle activity of the entity	Total balance sheet equity as on 31st March 2015 (As per accounting balance sheet)	Total balance sheet Assets as on 31st March 2015 (As per accounting balance sheet)
PNB Gilts Ltd. (India)	Trading in Govt. Securities Treasury Bills and Non SLR Investments	7535.41	46094.41
PNB Housing Finance Ltd. (India)	Providing Housing Loans for purchase, construction and upgradation of houses	15812.71	190332.62
PNB Investment Services Ltd. (India)	Merchant banking, Project appraisal, Loan syndication	386.44	338.24
PNB (International) Ltd. (U.K.)	Banking	10201.22	121341.49
Druk PNB Bank Ltd. (Bhutan)	Banking	872.13	7479.15
JSC SB PNB Kazakhistan (Kazakhistan)	Banking	4159.45	5301.73

घ. अनुषंगियों में पूंजी की कमी

31 मार्च, 2015 को बैंक की अनुषींगयों की पूंजी में कोई कमी नहीं है।

ड. बैंक की बीमा संस्थाएं जिनमें जोखिम भार है, उनमें बैंक के कुल हित की सकल राशि (उदाहरणार्थ वर्तमान बही मूल्य)

₹मिलियन में

संस्था का	संस्था की मुख्य	31 मार्च,	कुल इक्विटी/	जोखिम भार
नाम⁄ निगमन	गतिविधि	2015 को	वोटिंग शक्ति	विधि बनाम
का देश		कुल तुलन पत्र		पूर्ण कटौती
		इक्विटी (जैसा	में बैंक की	विधि का
		कि विधिक	प्रतिशत धारिता	प्रयोग करते
		संस्था के		हुए विनियामक
		लेखांकन तुलन		पूंजी पर
		पत्र में बताया		मात्रात्मक
		गया है)		प्रभाव
पीएनबी बीमा	शून्य	258.51	81%	कोई जोखिम
ब्रोकिंग प्रा.लि				भार नहीं क्योंकि
(इंडिया)				कम्पनी गैर
				कार्यात्मक है
पीएनबी	इंश्योरेन्स	21163.83	30%	निवेश मूल्य तक
मैटलाईफ इंडिया				जोखिम प्रभार
इंश्योरेन्स कम्पनी				
लि (भारत)				

च. बैंकिंग समूह के अंदर निधियों के अंतरण या विनियामक पूंजी पर प्रतिबंध या बाधा भारतीय रिज़र्व बैंक द्वारा शासित है।

टेबल डीएफ-2 : पूंजी पर्याप्तता

गुणात्मक प्रकटीकरण

पूँजी पर्याप्तता

(क) बैंक समग्र जोखिम प्रबन्धन नीति में विश्वास रखता है और जोखिम के प्रति समग्र दृष्टिकोण रखते हुए बाध्यताधारी से सम्बध्द विशेष जोखिमों, जोखिम में होने वाले उतार चढाव के बीच में परस्पर सम्बन्ध और नियंत्रित परिचालक जोखिम वातावरण के भीतर तदानुरूप विवरणियों और कारोबार के विभिन्न उद्देश्यों की उपलब्धियों के विशिष्ट जोखिम लक्षणों को उचित महत्व देते हुए जोखिम को सहन करना उचित माना जाता है। बैंक का यह विश्वास है कि सर्वोच्च/ वरिष्ठ प्रबन्धन के दायित्वों में जोखिम प्रबन्धन का प्रमुख स्थान है। निदेशक मण्डल व्यापक रूप से जोखिम प्रबन्धन नीतियों पर फैसला लेता है और जोखिम प्रबन्धन दर्शन व नीति. ऋण प्रबन्धन व जोखिम प्रबन्धन नीति, निवेश नीति, आस्ति देयता प्रबन्धन नीति, परिचालनगत जोखिम प्रबन्धन नीति, आन्तरिक पूंजी पर्याप्तता निर्धारण प्रक्रिया नीति (आई सी ए ए पी), ऋण जोखिम न्यूनीकरण व संपार्शिवक प्रबन्धन नीति, दबाव जाँच नीति तथा कारोबार प्रकृति/ गतिविधियों की रूपरेखा का अनुमोदित करता है जिनमें बैंक के विभिन्न जोखिमों के सम्बन्ध में समेकित प्रबन्धन के लिए दिशानिर्देश तथा कार्य नीतियाँ तय होती हैं। इन नीतियों में अन्य बातों के साथ साथ इस बात का भी उल्लेख होता है कि शुरुआत कहाँ से की जायेगी. खतरा कहाँ है और किन बातों पर जोर दिया जायेगा। निदेशक मंडल द्वारा निदेशक मंडल स्तर की उप समिति बनाई गयी है जिसका नाम है जोखिम प्रबन्धन समिति। मोटे तौर पर इस समिति का दायित्व है जोखिम प्रबन्धन के कार्य करना तथा यह ऋण जोखिम प्रबन्धन समिति (सी आर एम सी), आस्ति देयता समिति (ए एल सी) एवं

परिचालनगत जोखिम प्रबन्धन समिति (ओ आर एम सी) के कार्यों का

d. Capital deficiency in subsidiaries

There is no capital deficiency in the subsidiaries of the Bank as on 31st March 2015.

e. The aggregate amounts (e.g. current book value) of the bank's total interests in insurance entities, which are risk-weighted:

₹ in millions

Name of the insurance entities / country of incorporation	Principle activity of the entity	(as per accounting balance sheet	Holding in the Total equity /	Quantitative Impact on regulatory capital of using risk weighting method versus using the full deduction method
PNB Insurance Broking Pvt Ltd. (India)	NIL	258.51	81%	No risk weight as company is non functional
PNB Metlife India Insurance Company Ltd (India)	Insurance Manufacturing	21163.83	30%	Risk weight up to the value of investment

f. Any restrictions or impediments on transfer of funds or regulatory capital within the banking group is as governed by RRI

Table DF-2: Capital Adequacy

Qualitative Disclosures:

Capital Adequacy

a. The bank believes in the policy of total risk management. The bank views the risk management function as a holistic approach whereby risk retention is considered appropriate after giving due consideration to factors such as specific risk characteristics of obligor, inter relationship between risk variables and corresponding return and achievement of various business objectives within the controlled operational risk environment. Bank believes that risk management is one of the foremost responsibilities of top/ senior management. The Board of Directors decides the overall risk management policies and approves the Risk Management Philosophy & Policy, Credit Management & Risk policy, Investment policy, ALM policy, Operational Risk Management policy, Policy for internal capital adequacy assessment process (ICAAP), Credit Risk Mitigation & Collateral Management Policy, Stress Testing Policy and Policy for Mapping Business Lines/Activities, containing the direction and strategies for integrated management of the various risk exposures of the Bank. These policies, interalia, contain various trigger levels, exposure levels, thrust areas etc.

The bank has constituted a Board level subcommittee namely Risk Management Committee(RMC). The committee has the overall responsibility of risk management functions and oversees the function of Credit Risk Management Committee (CRMC), Asset Liability Committee (ALCO) and

सर्वेक्षण करती है। जोखिम प्रबन्धन समिति की तिमाही में कम से कम एक बैठक होती है। बैंक यह समझता है कि संगठन के प्रभावी तथा कुशल ढंग से कार्य करने के लिए जोखिम प्रबन्धन एक अनिवार्यता है।

2.1 ऋण जोखिम प्रबन्धन

- 2.1.1 अध्यक्ष एवं प्रबन्ध निर्देशक की अध्यक्षता में गठित ऋण जोखिम प्रबन्धन सिमिति ऋण जोखिम के लिए कार्य करने वाली सर्वोच्च सिमिति है। यह सिमिति निर्देशक मण्डल द्वारा निर्धारित समग्र मात्रात्मक और विवेकपूर्ण सीमा के भीतर ऋण के प्रबन्धन और नियंत्रण के लिए आवश्यक निर्णय लेने पर विचार करती है और ऐसे निर्णय लेती है। इस सिमित को ऋण प्रस्तावों के प्रस्तुतिकरण के मानकों की नीतियों के अनुमोदन, बाजार के परिदृश्य में परिवर्तन अथवा फीडबैक के आधार पर विभिन्न माडलों में जरूरी सुधार, ऋण जोखिम प्रबन्धन नीति/ भारतीय रिजर्व बैंक के मार्गनिर्देशों की अपेक्षाओं के पालन के लिए अथवा ऋण जोखिम प्रबन्धन के लिए अन्यथा आवश्यक किसी अन्य कार्य सम्बन्धी नीतियों के अनुमोदन का काम सौंपा गया है।
- 2.1.2मजबूत जोखिम प्रबन्धन ढांचा प्रदान करने के लिए बनाई गई बैंक की ऋण प्रबन्धन एवं जोखिम नीति का उद्देश्य है बैंक की मजबूत ऋण जोखिम प्रबन्धन प्रणाली के कार्यान्वयन हेतु एक मूलभूत ढांचा प्रदान करना। यह नीति ऋण जोखिम, प्राप्त किये जाने वाले लक्ष्यों, वर्तमान प्रथाओं और भावी नीतियों जैसे अनेक कार्यक्षेत्रों के संबंध में कार्य करती है। इसलिए हमारी ऋण नीति ऋण-जोखिम प्रबन्धन के प्रति अल्पाविध कार्यान्वयन तथा दीर्घाविध दृष्टिकोण दोनों को ही स्वीकार करती है। बैंक की नीति में जोखिम की पहचान करना, जोखिम की मात्रा का पता लगाना, जोखिम के स्तर को तय करने की तकनीक, रिपोर्टिंग व जोखिम नियंत्रण पद्धतियाँ/ उन्हें कम करने के तरीके, प्रलेखीकरण की प्रथाएं एवं समस्यामूलक ऋणों से निपटने के तरीके निहित हैं।

प्रधान कार्यालय में महाप्रबन्धक और उससे ऊपर/फील्ड में एफजीएम और मंडल प्रमुख की शक्तियों के अंतर्गत आने वाले सभी ऋण प्रस्तावों पर ऋण अनुमोदन समिति (सीएसी) द्वारा विचार किया जाता है।

2.1.3 बैंक ने व्यापक जोखिम रेटिंग प्रणाली विकसित की है जो अन्य पक्षों के विविध जोखिम घटकों द्वारा सतत् दृष्टि से ऋण सम्बन्धी निर्णय लेने में एकल बिन्दु सूचक के रूप में कार्य करती है। जोखिम रेटिंग प्रणाली व्यवस्थित ढंग से तैयार की गई है जो ऋणकर्ता का वैशिष्टय, उद्योगपरक वैशिष्टय आदि जैसे विभिन्न घटकों की जानकारी देती है। रुपये 50 लाख से अधिक की कुल सीमा वाले ऋण खातों पर जोखिम रेटिंग प्रणाली लागू की जाती है। बैंक अपने रेटिंग मॉडलों की वैधता की समय समय पर जाँच करता रहता है और उनकी मजबूती की जाँच करने के लिए माइग्रेशन और चूक दर का विश्लेषण भी करता रहता है।

छोटे ऋणों और खुदरा अग्रिमों के लिए अंक देने के मॉडल अपनाए जाते हैं जिनमें ऋण ''मंजूर/नामंजूर'' करने के निर्णय प्राप्त अंकों पर आधारित होते हैं। खुदरा ऋणों के सभी आवेदनों का मूल्यांकन अनिवार्यत: अंक प्रणाली की प्रक्रिया से किया जाता है। फार्म क्षेत्र के लिए अंक पद्धित विकसित की गई है और उसका कार्यान्वयन प्रगित पर है। बैंक की यह योजना है कि जिन ऋण खातों का मूल्यांकन किया जाना है उनमें से प्रत्येक ऋण खाते को जोखिम मूल्यांकन/ अंक देने की प्रक्रिया से गुजरना पड़े।

आंकड़ों के सम्बन्ध में प्रौद्योगिकी तथा जोखिम प्रबन्धन के लिए विश्लेषण की जरूरत को समझते हुए बैंक ने इन दोनों प्रणालियों को केन्द्रीय सर्वर नेटवर्क पर डाल दिया है। इन सभी मॉडलों को प्रयोक्ताओं द्वारा बैंक के किसी भी कार्यालय से ऑन-लाइन प्रयोग किया जा सकता है।

ऋण खातों के स्वास्थ्य की समय समय पर मॉनिटरिंग के लिए बैंक ने ऋण हानियों की रोकथाम/ उन्हें न्यूनतम रखने के दृष्टिगत शीघ्र चेतावनी संकेतों का पता लगाने के लिए निवारक मॉनिटरिंग प्रणाली (पीएमएस) नामक व्यवस्था को लागू किया है ताकि ऋण हानियों को कम से कम रखा जा सके/घटाया जा सके। Operational Risk Management Committee (ORMC). The meeting of RMC is held at least once in a quarter. The bank recognizes that the management of risk is integral to the effective and efficient management of the organization.

2.1. Credit Risk Management

- 2.1.1 Credit Risk Management Committee (CRMC) headed by MD & CEO is the top-level functional committee for Credit risk. The committee considers and takes decisions necessary to manage and control credit risk within overall quantitative prudential limit set up by Board. The committee is entrusted with the job of approval of policies on standards for presentation of credit proposal, fine-tuning required in various models based on feedbacks or change in market scenario, approval of any other action necessary to comply with requirements set forth in Credit Risk Management Policy/ RBI guidelines or otherwise required for managing credit risk.
- 2.1.2 In order to provide a robust risk management structure, the Credit Management and Risk policy of the bank aims to provide a basic framework for implementation of sound credit risk management system in the bank. It deals with various areas of credit risk, goals to be achieved, current practices and future strategies. As such, the credit policy deals with short term implementation as well as long term approach to credit risk management. The policy of the bank embodies in itself the areas of risk identification, risk measurement, risk grading techniques, reporting and risk control systems / mitigation techniques, documentation practice and the system for management of problem loans.

All loan proposals falling under the powers of GM & above at HO/ Field General Manager and Circle Head at field are considered by Credit Approval Committee (CAC).

2.1.3 Bank has developed comprehensive risk rating system that serves as a single point indicator of diverse risk factors of counterparty and for taking credit decisions in a consistent manner. The risk rating system is drawn up in a structured manner, incorporating different factors such as borrower's specific characteristics, industry specific characteristics etc. Risk rating system is being applied to the loan accounts with total limits above Rs.50 lacs. Bank is undertaking periodic validation exercise of its rating models and also conducting migration and default rate analysis to test robustness of its rating models.

Small & Medium Enterprise (SME) and Retail advances are subjected to Scoring models which support "Accept/ Reject" decisions based on the scores obtained. All SME and Retail loan applications are necessarily to be evaluated under score card system. Scoring model Farm sector has been developed and implementation process is under progress. The bank plans to cover each borrowal accounts to be evaluated under risk rating/ score framework.

Recognizing the need of technology platform in data handling and analytics for risk management, the bank has placed rating/scoring systems at central server network. All these models can be assessed by the users 'on line' through any office of the bank.

For monitoring the health of borrowal accounts at regular intervals, bank has put in place a tool called Preventive Monitoring System (PMS) for detection of early warning signals with a view to prevent/minimize the loan losses.

- 2.1.4बैंक उद्योगवार डाटावेयर हाउस भी कार्यान्वित करने जा रहा है तािक विश्सनीय तथा सही पारम्परिक डाटाबेस की अपेक्षाओं को पूरा किया जा सके और जोखिम प्रबन्धन समाधान/तकनीकों को बारिकी से लागू किया जा सके और जोखिम घटकों का अनुमान लगाने (चूक की संभावना) एल जी डी (क्षित दात्री चूक), ई ए डी (चूक संभावित खातो) और विभिन्न ऋणों के सम्बन्ध में जोखिमों की मात्रा का पता लगाने के अनुमानों के लिए भी खाका विकसित करने के साथ-साथ केन्द्रीभृत जोखिम के लिए भी खाका तैयार कर रहा है।
- 2.1.5ऋण जोखिम प्रबन्धन के अंग के रुप में ही बैंक ने एक सुपरिभाषित ऋण समीक्षा तंत्र (एल आर एम) बनाया है। इससे ऋण प्रशासन में गुणात्मक सुधार लाने में मदद मिलती है। ऋण समीक्षा तंत्र के कार्यान्वयन के एक स्वतंत्र प्रभाग बनाया गया है जिसका नाम है ऋण लेखा परीक्षा व समीक्षा प्रभाग।
- 2.1.6जोखिम की रेटिंग और जांच प्रक्रिया का कार्य ऋण मूल्यांकन से भिन्न रूप से किया जाता है तािक उसकी विश्सनीयता और स्वतंत्रता बनी रह सके। आस्तियों आदि की गुणवत्ता का मिश्रित विश्लेषण करने के लिए तिमाही आधार पर ऋण आस्तियों की रेटिंग श्रेणीवार पोर्टफोलियों की समीक्षा की जाती है।
- 2.1.7 हालांकि बैंक ने ऋण जोखिम के सम्बन्ध में एक मानक दृष्टिकोण अपनाया हुआ है तथापि आन्तरिक रेटिंग आधारित दृष्टिकोण को अपनाना भी जारी रखा जाएगा। बैंक ने 31.03.2013 से सामान्तर आधार पर आंतरिक रेटिंग आधारित दृष्टिकोण (एफआईआरबी) को अपनाने हेतु भा.रि.बैंक से अनुमोदन प्राप्त किया है।

आईआरबी दृष्टिकोण के क्रियान्वयन के लिए मुख्य पहलें निम्नलिखित हैं :-

- कॉरपोरेट एसेट क्लास के लिए बैंक ने मंडलवार डिफॉल्ट दरों अर्थात् अधिकतम संभावना अनुमानक (एमएलई) का उपयोग करते हुए बड़े और मध्यम कॉरपोरेट उधारकर्ता पर ऐसे आधारित अनुमान लगाया है। रिटेल एसेट क्लास के लिए घातीय समरेखा तकनीक के द्वारा चिन्हित सजातीय पुल हेतु पीडी की गणना की जाती है।
- बैंक ने उधारकर्ताओं की एलजीडी रेटिंग ग्रेड निकालने के लिए एक तंत्र उपलब्ध कराया है। एलजीडी रेटिंग के लिए पात्र प्रतिभूतियों की पहचान सुविधावार की जाती है और खाते में कुल अनुमानित हानि प्रतिशत की संभावना विभिन्न प्रकार की संपार्शिवकों हेतु निर्धारित सुपरवाइजरी एलजीडी प्रतिशत का प्रयोग करके की जाती है।
- आंतरिक रेटिंग ग्रेडों के साथ बाह्य रेटिंग एजेंसियों के ग्रेडों की मैपिंग : बैंक ने अपने आंतरिक रेटिंग ग्रेड को आंतरिक रेटिंग एजेंसियों के ग्रेड के साथ मैप किया है। इस अभ्यास से अप्रत्याशित हानि और पीडी अनुमान की गणना में सहायता मिलेगी।
- संचयी डिफॉल्ट दरों की बेंचमार्किंग: आंतरिक रेटिंग ग्रेड के बेंचमार्क मूल्यों की गणना के आंतरिक रेटिंग ग्रेड के प्रकाशित डिफाल्ट डाटा के आधार पर की जाती है। बेंचमार्क मूल्य आंतरिक रेटिंग ग्रेडों बाह्य एजेंसियों की डिफॉल्ट दरों ओर पीडी वैधता के लिए प्रयोग किये जाएंगे।
- बैंक ने कॉरपोरेट आस्ति वर्ग के अंतर्गत आने वाले विशिष्ट ऋण (एसएल) एक्सपोजर के अधीन सुपरवाइजरी स्लाटिंग मानदंड दृष्टिकोण अपनाया है।
- बैंक ने व्यापाक ऋण जोखिम कम करने और संपार्श्विक प्रबंधन नीति उपलब्ध कराई है जो सुनिश्चित करती है कि एफआईआरबी दृष्टिकोण की अपेक्षाएं निरंतर आधार पर पूरी की जाती हैं।

2.2 बाज़ार जोखिम एवं तरलता जोखिम

निवेश नीति का उद्देश्य विभिन्न जोखिम प्रबन्धन उपायों के व्यापक उपयोग से कोष परिचालन से जुड़े जोखिमों का मूल्यांकन एवं उन्हें न्यूनतम बनाना

- 21.4 Bank is in the process of implementing enterprise-wide data warehouse (EDW) project, to cater to the requirement for the reliable and accurate historical data base and to implement the sophisticated risk management solutions/ techniques and the tools for estimating risk components {PD (Probability of Default), LGD (loss Given Default), EAD (Exposure at Default)} and quantification of the risks in the individual exposures to assess risk contribution by individual accounts in total portfolio and identifying buckets of risk concentrations.
- 215 As an integral part of Risk Management System, bank has put in place a well-defined Loan Review Mechanism (LRM). This helps bring about qualitative improvements in credit administration. A separate Division known as Credit Audit & Review Division has been formed to ensure LRM implementation.
- 21.6 The risk rating and vetting process is done independent of credit appraisal function to ensure its integrity and independency. The rating category wise portfolio of loan assets is reviewed on quarterly basis to analyze mix of quality of assets etc.
- 21.7 Though the bank has implemented the Standardized Approach of credit risk, yet the bank shall continue its journey towards adopting Internal Rating Based Approaches (IRB). Bank has received approval from RBI for adoption of Foundation Internal Rating Based Approach (FIRB) on parallel run basis w.e.f. 31.03.2013.

Major initiatives taken for implementation of IRB approach are as under:

- For corporate assets class, bank has estimated PD based upon model wise default rates viz. Large Corporate and Mid Corporate borrowers using Maximum likelihood estimator (MLE). For retail asset class, PD is computed for identified homogeneous pool by using exponential smoothing technique.
- Bank has also put in place a mechanism to arrive at the LGD rating grade apart from the default rating of a borrower. The securities eligible for LGD rating are identified facility wise and the total estimated loss percentage in the account is computed using supervisory LGD percentage prescribed for various types of collaterals and accordingly LGD rating grades are allotted.
- Mapping of internal grades with that of external rating agencies grades: Bank has mapped its internal rating grades with that of external rating agencies grades. This exercise will help in unexpected loss calculation and PD estimation.
- Benchmarking of Cumulative Default Rates: Benchmark values
 of cumulative default rates for internal rating grades have been
 calculated based on the published default data of external rating
 agencies. The benchmark values will be used for monitoring
 of cumulative default rates of internal rating grades and PD
 validation.
- Bank has adopted supervisory slotting criteria approach for calculation of capital under specialised lending (SL) exposure falling under corporate asset class.
- Bank has put in place a comprehensive "Credit Risk Mitigation & Collateral Management Policy", which ensure that requirements of FIRB approach are met on consistent basis.

2.2 Market Risk & Liquidity Risk

The investment policy covering various aspects of market risk attempts to assess and minimize risks inherent in treasury

है। मुख्यत: यह प्रक्रियागत जोखिम, ऋण जोखिम, बाजार जोखिम, संचालन जोखिम तथा कोष परिचालन में तरलता जोखिम के प्रबन्धन हेतु नीतिगत उपायों को आत्मसात् करता है।

- 2.2.1 कोष के विभिन्न उत्पादों तथा इसकी व्यावसायिक गतिविधियों से व्युत्पन्न बाजार जोखिम के लिए, बैंक विनियामक/आन्तरिक सीमाओं का निर्धारण और इनकी अनुपालना सुनिश्चित करता है। रेटिंग के उतार -चढ़ाव पर नियमित निगरानी रखी जाती है। काऊंटर पार्टी, उद्योग तथा देशों के कार्यकलापों की सीमाओं को मॉनिटर किया जाता है तथा क्षित सीमाओं की रोक, ओवरनाइट लिमिट, डे-लाइट लिमिट, सम्यक अंतर लिमिट, एकल अंतर लिमिट, विदेशी विनिमय हेतु वैल्यू ऐट रिस्क (वीएआर), अंत:बैंक लेनदेन तथा निवेश सीमा आदि के माध्यम से जोखिमों को नियंत्रित किया जाता है।
- 2.2.2 बैंक के बाज़ार जोखिम प्रबन्धन के लिए इसके पास कोष तथा ऑस्ति देयता प्रबन्धन एएलएम के लिए पृथक-पृथक डेस्कों से युक्त एक मिड ऑफिस स्थापित किया गया है।
- 2.2.3 आस्ति देयता प्रबन्धन समिति (एल्को) बैंक का बाजार जोखिम प्रबन्ध करने, तत्संबंधी प्रक्रियाओं, जोखिम प्रबन्धन, कार्यान्वयन विनियामकों द्वारा जारी मार्गदर्शी निर्देशों, विश्व भर में व्यवहत उत्कृष्ट जोखिम प्रबन्धन, प्रथाओं तथा आंतरिक पैरामीटरों, प्रक्रियाओं, पद्धतियों/नीतियों के लिए उत्तरदायी है और जोखिम प्रबन्धन विवेकी सीमाओं का पालन करती है। आस्ति देयता प्रबन्धन समिति को खुदरा अग्रिमों और जमा उत्पादों के मूल्य तय करने तथा बीपीएलआर में संशोधन के सुझाव का कार्य सौंपा गया है।
- 2.2.4 जोखिम के विरूद्ध प्रतिरक्षा और/अथवा उसे कम करने के लिए नीति या कार्यनीति बनाने तथा उनकी प्रभावशीलता की जाँच करने के लिए आस्ति देयता प्रबन्ध समिति की बैठकों में विचार किया जाता है इस संबंध में आस्ति देयता प्रबन्ध समिति के विचारों और अनिवार्यता के आधार पर प्रतिरक्षा के बारे में कार्रवाई की गई है।
- 2.2.5 विभिन्न कालखंडों में अविशिष्ट परिपक्वता पर आधारित बेमेल परिपक्वता के लिए अंतर विश्लेषण के माध्यम से बैंक की तरलता जोखिम के मूल्यांकन के साथ-साथ विभिन्न तरलता अनुपातों को लिया जाता है तथा उनके लिए निर्धारित विवेकी सीमाओं के भीतर इनका प्रबन्धन किया जाता है। दबाव परीक्षण (स्ट्रैस टेस्टिंग), अनुकरण (सिम्युलेशन), संवेदी विश्लेषण इत्यादि जैसी अग्रिम तकनीकों के आधार पर नियमित अंतरालों से विश्लेषण किए जाते हैं तािक विभिन्न तरलता परिदृश्यों के अन्तर्गत आकस्मिक निधियों की योजना तैयार की जा सके।

2.3 परिचालनगत जोखिम

बैंक ने परिचालनगत जोखिम के प्रबंधन लिए सुरक्षा की 3 पंकितयां अपनाई हैं। सुरक्षा की पहली पंक्ति का विभिन्न प्रधान कार्यालय प्रभागों द्वारा प्रतिनिधित्व होता है, जो नियंत्रण इकाईयां (सीयू), कारोबार इकाईयां (बीयू) अथवा समर्थक इकाईयां (एसयू) हैं। सुरक्षा की द्वितीय पंक्ति का प्रतिनिधित्व परिचालनगत जोखिम प्रबंधन विभाग (ओआरएमडी) रूप में स्वतंत्र कॉरपोरेट परिचालनगत जोखिम प्रबंधन कार्य (सीओआरएफ) द्वारा परिचालन जोखिम का अवलोकन करने के लिए किया जाता है तथा सुरक्षा की तृतीय पंक्ति का प्रतिनिधित्व निरीक्षण एवं ऑडिट प्रभाग/प्रबंधन ऑडिट प्रभाग (आईएडी/एमएआरडी) द्वारा किया जाता है जो पहली दो सुरक्षा पंक्तियों के लिए चुनौती फंक्शन है।

- operations through various risk management tools. Broadly, it incorporates policy prescriptions for measuring, monitoring and managing systemic risk, credit risk, market risk, operational risk and liquidity risk in treasury operations.
- 2.2.1 Besides regulatory limits, the bank has put in place internal limits and ensures adherence thereof on continuous basis for managing market risk in trading book of the bank and its business operations. Bank has prescribed entry level barriers, exposure limits, stop loss limits, VaR limit, Duration limits and Risk Tolerance limit for trading book investments. Bank is keeping constant track on Migration of Credit Ratings of investment portfolio. Limits for exposures to Counter-Parties, Industry Segments and Countries are monitored. The risks under Forex operations are monitored and controlled through Stop Loss Limits, Overnight limit, Daylight limit, Aggregate Gap limit, Individual Gap limit, Value at Risk (VaR) limit, Inter-Bank dealing and investment limits etc.
- 2.2.2 For the Market Risk Management of the bank, Mid-Office with separate Desks for Treasury & Asset Liability Management (ALM) has been established.
- 2.2.3 Asset Liability Management Committee (ALCO) is primarily responsible for establishing the market risk management and asset liability management of the bank, procedures thereof, implementing risk management guidelines issued by regulator, best risk management practices followed globally and ensuring that internal parameters, procedures, practices/policies and risk management prudential limits are adhered to. ALCO is also entrusted with the job of fixing Base rate and pricing of advances & deposit products and suggesting revision of BPLR to Board.
- 2.2.4 The policies for hedging and/or mitigating risk and strategies & processes for monitoring the continuing effectiveness of hedges/mitigants are discussed in ALCO and based on views taken by /mandates of ALCO, hedge deals are undertaken.
- 2.2.5 Liquidity risk of the bank is assessed through gap analysis for maturity mismatch based on residual maturity in different time buckets as well as various liquidity ratios and management of the same is done within the prudential limits fixed thereon. Advance techniques such as Stress testing, simulation, sensitivity analysis etc. are used on regular intervals to draw the contingency funding plan under different liquidity scenarios.

2.3 Operational Risk:

The bank adopts three lines of defense for management of operational risk, the first line of defense represented by various HO Divisions which are Control Units (CU), Business Units (BU) or Support Units (SU); Second line of defense represented by independent Corporate Operational Risk Management Function (CORF) being Operational Risk Management Department (ORMD) to oversee Operational Risk Management, and the third lines of defense represented by Inspection & Audit Division/Management Audit Division (IAD/MARD) which is a challenge function to the first two lines of defense, Operational Risk Management Committee

बैंक के सम्पूर्ण परिचालनगत जोखिम प्रबंधन का अवलोकन करने के लिए बैंक के अध्यक्ष एवं प्रबंध निदेशक की अध्यक्षता में परिचालनगत जोखिम प्रबंधन समिति (ओ आर एम सी) गठित की गई है जो एक कार्यकारी स्तरीय सिमिति है और सभी कार्यपालक निदेशक तथा प्रमुख प्रभागीय प्रधान इस सिमिति के सदस्य हैं। सभी परिचालनात्मक जोखिम पहलू जैसे ऐतिहासिक आंतरिक हानि डाटा इत्यादि का विश्लेषण (भावी चुक घटनाओं, की गई धोखाधडी व डकैती, बाह्य हानि घटनाएं) तिमाही आधार पर ओआरएमसी के समक्ष प्रस्तुत किया जाता है। बैंक की विविध गतिविधियों और फंक्शनों में निहित और अवशिष्ट जोखिमों के निर्धारण के लिए रिस्क डिस्क्रिप्शन चार्ट (आरडीसी), वार्षिक जोखिम एवं नियंत्रण स्वमुल्यांकन (आरसीएसए) और प्रमुख जोखिम संकेतकों (केआरआई) का भी प्रयोग किया जाता है और परिचालनात्मक जोखिमों के प्रबंधन/शमन से संबंधित आवश्यक सुधारात्मक कार्य शुरू किए गए हैं। आंतरिक नियंत्रण कुशल का प्रभावी परिचालनात्मक जोखिम प्रबंधन की एक आवश्यक पूर्वापेक्षा है। बैंक ने अपने कार्यकलापों की सत्यता, परिचालन सिस्टमों की उपयुक्तता और प्रबंधकीय नीतियों की अनुपालना सुनिश्चित करने के लिए स्पष्ट नीतियां और संविधियां निर्धारित की हैं। आंतरिक नियंत्रण प्रभावी लेखा परीक्षा कार्य का पुरक हैं जो संगठन के भीतर नियंत्रण प्रणाली का स्वतंत्र रूप से मुल्यांकन करता है।

(ii) मात्रात्मक प्रकटीकरण

(क) ऋण जोखिम के लिए पूँजीगत अपेक्षाएं :

(₹ मिलियन में)

	31.03.2015	31.03.2014
मानक दृष्टिकोण के अधीन पोर्टफोलियो	311668.69	328386.20
प्रतिभूतिकरण एक्सपोजर	शून्य	शून्य

(ख) बाज़ार जोखिम के लिए पूंजीगत अपेक्षाएं (मानकीकृत अविध दृष्टिकोण के अंर्तगत):

(₹ मिलियन में)

जोखिम श्रेणी	31,03,2015	31.03.2014
i) ब्याज दर जोखिम	16525.26	18546.14
ii) विदेशी विनिमय जोखिम (स्वर्ण सहित)	349.81	240.48
iii) इक्विटी जोखिम	7428.44	5601.24
iv) मानकीकृत अवधि दृष्टिकोण के अन्तर्गत		
बाजार जोखिमों के लिए कुल पूँजी प्रभार	24303.51	24387.86
(i + ii + iii)		

(ग) परिचालनगत जोखिम के लिए पूँजी की आवश्यकता

(₹ मिलियन में)

परिचालनगत जोखिम के लिए पूँजी की आवश्यकता	31,03,2015	31,03,2014
(i) बुनियादी सूचक दृष्टिकोण	30095.11	27706.59
(ii) मानकीकृत दृष्टिकोण (यदि लागू हो)	40695.95	38700.67

(घ) कामन इक्विटी टीयर 1, टीयर 1 और कुल पूंजीगत अनुपात पंजाब नैशनल बैंक (समृह)

	31.03.2015	31.03.2014
कामन इक्विटी टीयर 1, पूंजीगत अनुपात (%) (बेसल।।।)	9.14	9.00
टीयर 1, पूंजीगत अनुपात (%) (बेसल।।।)	9.67	9.32
टीयर 2, पूंजीगत अनुपात (%) (बेसल।।।)	3.23	2.79
कुल पूंजीगत अनुपात (सीआरएआर) (%) (बेसल।।।)	12.89	12.11

(ORMC) headed by CMD with all the EDs and key divisional heads as members is the Executive level committee to oversee the entire operational risk management of the bank. All the operational risk aspects like analysis of historical internal loss data (including near miss events, attempted frauds & robberies, external loss events), etc. are placed to the ORMC on quarterly basis. Risk Description Charts (RDCs), annual Risk & Control Self Assessments (RCSAs), Key Risk Indicators (KRIs) and Business Environment & Internal Control Factors (BEIFCs) are also used to ascertain the inherent and residual risks in various activities and functions of the bank and initiating necessary corrective actions with respect to management/mitigation of the operational risks.

Internal Control is an essential pre-requisite for an efficient and effective operational risk management. Bank has clearly laid down policies and procedures to ensure the integrity of its operations, appropriateness of operating systems and compliance with the management policies. The internal controls are supplemented by an effective audit function that independently evaluates the control systems within the organization.

(ii) Quantitative Disclosures:

(a) Capital requirements for credit risk:

(₹ in million)

	31.03.2015	31.03.2014
Portfolios subject to standardised approach	311668.69	328386.20
Securitization exposure	NIL	NIL

(b) The capital requirements for market risk (under standardised duration approach):

(₹ in million)

Risk Category	31.03.2015	31.03.2014
i) Interest Rate Risk	16525.26	18546.14
ii) Foreign Exchange Risk (including Gold)	349.81	240.48
iii) Equity Risk	7428.44	5601.24
iv) Total capital charge for market risks under Standardised duration approach (i + ii + iii)	24303.51	24387.86

(c) The capital requirement for operational risk:

(₹ in million)

Capital requirement for operational risk	31.03.2015	31.03.2014
(i) Basic indicator approach	30095.11	27706.59
ii) The Standardised approach (if applicable)	40695.95	38700.67

(d) Common Equity Tier 1, Tier 1 and Total Capital ratios: Punjab National Bank (Group)

	31.03.2015	31.03.2014
Common equity Tier 1 Capital ratio (%) (Basel- III)	9.14	9.00
Tier 1 Capital ratio (%) (Basel- III)	9.67	9.32
Tier 2 Capital ratio (%) (Basel- III)	3.23	2.79
Total Capital ratio (CRAR) (%) (Basel- III)	12.89	12.11

बैंक की महत्वपूर्ण अनुषंगियाँ :

अनुषंगी का नाम		टीयर 1, पूंजीगत	टीयर 2,	कुल पूंजीगत
	टीयर 1, पूंजीगत	अनुपात (%)	पूंजीगत	अनुपात
	अनुपात(%)	(बेसल॥।)	अनुपात (%)	(सीआरएआर)
	(बेसल॥।)		(बेसला।।)	(%) (बेसला॥)
	31.03.2015	31.03.2015	31.03.2015	31.03.2015
पीएनबी गिल्ट्स	68.07	68.07	शून्य	68.07
लिमिटेड	(49.14)	(49.14)	शून्य	(49.14)
पीएनबी हाउसिंग	10.52	10.52	3.39	13.91
फाइनैंस लिमिटेड	(10.18)	(10.18)	(2.95)	(13.13)
पंजाब	10.73	10.73	6.01	16.74
नैशनल बैंक	(11.50)	(11.50)	(5.92)	(17.42)
(इंटरनैशनल) लि.				
पीएनबी इन्वेस्टमेंट	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं
सर्विसेज लिमिटेड				
ड्रक पीएनबी बैंक	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं
लिमिटेड				
जेएससी	85.80	85.80	7.37	93.17
एसबी पीएनबी	(94.45)	(94.45)	(5.64)	(100.09)
कजाखिस्तान				
पीएनबी बीमा	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं
ब्रोकिंग प्रा.लि.				

कोष्ठकों में दिये गये आंकड़े पिछले वर्ष की समान अवधि से संबंधित हैं।

टेबल डीएफ- 3: ऋण जोखिम : सामान्य प्रकटीकरण

(i) गुणात्मक प्रकटीकरण

- 3.1 यदि किसी ऋण सुविधा के अन्तर्गत बैंक द्वारा निर्धारित देय तिथि पर कोई राशि चुकाई नहीं जाती तो वह राशि अतिदेय होती है। इसके अलावां, अपसामान्य ऑस्ति तब उधार या अग्रिम होती है जब :
 - ं. किसी साविध ऋण के सम्बन्ध में ब्याज और/या मूलधन की किस्त
 90 दिनों से अधिक अविध के लिए अतिदेय रहती है।
 - ii. किसी ओवर ड्राफ्ट/कैश क्रेडिट के सम्बन्ध में 90 दिन से अधिक के लिए खाता ठीक नहीं रहता।

खाता उस स्थिति में ठीक नहीं माना जायेगा यदि -

- बकाया शेष सीमा/ आहरण शक्ति से निरन्तर ज्यादा रहता है।
- उन मामलों में जहाँ मूलधन परिचालन खाते में बकाया शेष स्वीकृत सीमा/आहरण शिक्त से कम है, िकन्तु तुलनपत्र की तिथि को लगातार 90 दिनों के लिए कोई क्रेडिट नहीं है अथवा उसी अविध के दौरान डेबिट किए जाने वाले ब्याज को कवर करने के लिए पर्याप्त क्रेडिट उपलब्ध नहीं है।
- iii. खरीदे गए और भुनाए गए बिलों के मामले में बिल 90 से ज्यादा दिनों की अवधि के लिए अतिदेय रहता है।
- iv.कृषि ऋण के मामले में किस्त या मूलधन या उस पर ब्याज लघु अविध वाली दो फसली मौसमों के लिए अतिदेय रहता है और लम्बी अविध की फसलों के लिए मूलधन की किस्त या उस पर ब्याज एक फसली मौसम के लिए अतिदेय रहता है।

ऋण जोखिम प्रबन्धन के लिए बैंक द्वारा ऋण अनुमोदन प्राधिकारी, विवेकी ऋण सीमाओं, औद्योगिक ऋण सीमाओं, ऋण जोखिम रेटिंग प्रणाली, For Significant Bank Subsidiaries:

Name of subsidiary	Common equity Tier 1 Capital ratio (%) (Basel- III)	Tier 1 Capital ratio (%) (Basel- III)	Tier 2 Capital ratio (%) (Basel- III)	Total Capital ratio (CRAR) (%) (Basel- III)
	31.03.2015	31.03.2015	31.03.2015	31.03.2015
PNB Gilts Ltd	68.07 (49.14)	68.07 (49.14)	(NA) (NA)	68.07 (49.14)
PNB Housing Finance Ltd	10.52 (10.18)	10.52 (10.18)	3.39 (2.95)	13.91 (13.13)
Punjab National Bank (International) Ltd.	10.73 (11.50)	10.73 (11.50)	6.01 (5.92)	16.74 (17.42)
PNB Investment Services Ltd.	(NA)	(NA)	(NA)	(NA)
Druk PNB Bank Ltd.	(NA)	(NA)	(NA)	(NA)
JSC SB PNB Kazakhstan	85.80 (94.45)	85.80 (94.45)	7.37 (5.64)	93.17 (100.09)
PNB Insurance Broking Pvt. Ltd.	(NA)	(NA)	(NA)	(NA)

Figures in brackets relate to previous corresponding period.

Table DF- 3: Credit Risk: General Disclosures

(i) Qualitative Disclosures:

- 3.1 Any amount due to the bank under any credit facility is overdue if it is not paid on the due date fixed by the bank. Further, an impaired asset is a loan or an advance where:
 - Interest and/or installment of principal remains overdue for a period of more than 90 days in respect of a term loan.
 - ii. The account remains out of order in respect of an overdraft/cash credit for a period of more than 90 days.

Account will be treated out of order, if:

- The outstanding balance remains continuously in excess of the limit/drawing power.
- In cases where the outstanding balance in the principal operating account is less than the sanctioned limit/ drawing power, but there are no credits continuously for 90 days as on the date of balance sheet or credits are not enough to cover the interest debited during the same period.
- iii. In case of bills purchased & discounted, the bill remains overdue for a period of more than 90 days.
- iv. The installment or principal or interest thereon remains overdue for two crop seasons for short duration and the installment of principal or interest thereon remains overdue for one crop season for long duration crops in case of Agricultural loans.

Credit approving authority, prudential exposure limits, industry exposure limits, credit risk rating system, risk based

जोखिम आधारित मूल्यन तथा ऋण समीक्षा पद्धतियों को उपाय स्वरूप प्रयोग में लाया जाता है। बैक की ऋण प्रबन्धन तथा जोखिम नीति में इन सभी उपायों का उल्लेख किया गया है। समिष्ट स्तर पर देखें तो नीति सम्बन्धी दस्तावेज बैंक के दृष्टिकोण को समझने, मापने और व्यवस्थित करने का एक ऐसा साधन है जिससे ऋण सम्बन्धी जोखिमों का संचालन किया जा सकता है और यह सुनिश्चित किया जा सकता है कि ऋण देने और जोखिम का प्रबन्ध करने के समय ऋण पोर्टफोलियों को स्वस्थ रखा जा सकता है। प्रत्येक ऋणीं के ऋण जोखिम को ऐसे नाजुक मॉडलों के माध्यम से नापा जाता है जिनके आधार पर नियमित रूप से परीक्षण करते हुए ऋण विशेष की भावी स्थिति का अंदाजा लगाया जा सकता है।

(ii) मात्रात्मक प्रकटीकरण

(क) कुल सकल ऋण जोखिम एक्सपोज़र

(₹मिलियन में)

श्रेणी	31.03.2015	31.03.2014
निधि आधारित	4165807.43	3769757.52
गैर-निधि आधारित	853801.20	842162.88

(ख) ऋणों का भौगोलिक संवितरण एक्सपोज़र:

(₹मिलियन में)

श्रेणी	विदेश में	घरेलृ
	31.03.2015	31.03.2015
निधि आधारित	584831.90	3580975.54
गैर-निधि आधारित	689283.23	164517.97

(₁)

(i) ऋणों का उद्योगवार संवितरण (निधि आधारित) निम्नवत् है :

(₹मिलियन में)

उद्योग का नाम	
क. खनन और उत्खनन (क.1+क.2)	
क.1 कोयला	14865.51
क.2 खनन	1718.81
ख. खाद्य प्रसंस्करण (ख.1 से ख.4)	
ख.1 चीनी	68790.87
ख.2 खाद्य तेल एवं वनस्पति	14374.32
ख.3 चाय	45.23
ख.४ अन्य	126187.54
ग. पेय-पदार्थ(चाय और कॉफी के अतिरिक्त) और तंबाकू	7946.35
घ. टैक्सटाइल (क से ग)	
क. काटन	37386.60
ख. जूट	1539.36
ग.अन्य	75977.45
ड. चमड़ा एवं चमड़ा उत्पाद	7318.13
च. लकड़ी और लकड़ी उत्पाद	3461.00
छ. पेपर और पेपर उत्पाद	17014.19
ज. पैट्रोलियम (नॉन इन्फ्रा) कोयला उत्पाद (गैर खनन) और परमाणु ईंधन	19874.82
झ. रसायन और रसायन उत्पाद (डाई, पेंट, इत्यादि) (झ.1 से झ.4)	

pricing and loan review mechanisms are the tools used by the bank for credit risk management. All these tools have been defined in the Credit Management & Risk Policy of the bank. At the macro level, policy document is an embodiment of the Bank's approach to understand, measure and manage the credit risk and aims at ensuring sustained growth of healthy loan portfolio while dispensing the credit and managing the risk. Credit risk is measured through sophisticated models, which are regularly tested for their predictive ability as per best practices.

(ii) Quantitative Disclosures:

(a) The total gross credit risk exposures:

(₹ in million)

Category	31.03.2015	31.03.2014
Fund Based	4165807.43	3769757.52
Non Fund Based	853801.20	842162.88

(b) The geographic distribution of exposures:

(₹ in million)

Category	Overseas Domestic	
	31.03.2015	31.03.2015
Fund Based	584831.90	3580975.54
Non-fund based	689283.23	164517.97

(c)

(i) Industry type distribution of exposures (Fund Based) is as under:

(₹ in million)

Industry Name

madsay i vame	
A. Mining and Quarrying (A.1 + A.2)	
A.1 Coal	14865.51
A.2 Mining	1718.81
B. Food Processing (B.1 to B.4)	
B.1 Sugar	68790.87
B.2 Edible Oils and Vanaspati	14374.32
B.3 Tea	45.23
B.4 Others	126187.54
C. Beverages (excluding Tea & Coffee) and Tobacco	7946.35
D. Textiles (a to c)	
a. Cotton	37386.60
b. Jute	1539.36
c. Others	75977.45
E. Leather and Leather products	7318.13
F. Wood and Wood Products	3461.00
G. Paper and Paper Products	17014.19
H. Petroleum (non-infra), Coal Products (non-mining) and Nuclear Fuels	19874.82
I. Chemicals and Chemical Products (Dyes, Paints, etc.) (I.1 to I.4)	

झ.१ उर्वरक	3098.60
झ.२ ड्रग एवं फर्मासूटिकल्स	26951.26
झ.3 पेट्रो रसायन (विनिर्माण के छोड़कर)	3169.10
इ.4 अन्य	22507.57
ञ. रबड़, प्लास्टिक व उनके उत्पाद	13650.40
ट. ग्लास और ग्लासवेयर	1918.11
ठ. सीमेंट और सीमेंट उत्पाद	27471.85
ड. बुनियादी धातु एवं धातु उत्पाद (ड.1 से ड.2)	
ड.1 लोहा एवं स्टील	229928.29
ड.२ अन्य धातु एवं धातु उत्पाद	24738.74
ढ. समस्त इंजीनियरिंग (ढ.1 से ढ.2)	
ढ.1 इलैक्ट्रॉनिक्स	19024.69
ढ.२ अन्य	20278.88
ण. वाहन, वाहन के पार्ट और परिवहन उपकरण	10359.48
त. रत्न और आभूषण	23930.26
थ. निर्माण	165688.85
द. इन्फ्रास्ट्रक्रर (क. से च)	
क. ऊर्जा	371085.90
ख. बिजली	0.00
ग. परिवहन	131611.20
घ. सड़क और पोर्ट	5770.96
ड. संचार	60295.89
च. अन्य	81316.40
ध. अन्य उद्योग	252703.60
न. समस्त उद्योग (क से ध)	1892000.20
अवशिष्ट अन्य अग्रिम	2273807.24
कुल ऋण एवं अग्रिम	4165807.43

वे उद्योग जिनका सकल निधि आधारित एक्सपोजर फंड आधारित एक्सपोजर से 5% से अधिक है

क्र.सं.	उद्योग का नाम	राशि
1	खाद्य प्रसंस्करण	209397.96
2	बुनियादी धातु एवं धातु उत्पाद	254667.02
3	इन्फ्रास्ट्रक्चर	1192740.35

(ii) उद्योग के स्वरूप के अनुसार एक्सपोज़र का संवितरण (गैर निधि (ii) Industry type distribution of exposures (Non Fund Based) is आधारित) निम्नवत् है :

(₹मिलियन में)

उद्योग का नाम	
क. खनन और उत्खनन (क.1+क.2)	
क.1 कोयला	1720.10
क.2 खनन	27651.09
ख. खाद्य प्रसंस्करण (ख.1 से ख.4)	
ख.1 चीनी	2138.39
ख.2 खाद्य तेल एवं वनस्पति	5213.96
ख.3 चाय	0

I.2 Drugs and Pharmaceuticals 26951.26 I.3 Petro-chemicals (excluding under Infrastructure) 3169.10 I.4 Others 22507.57 J. Rubber, Plastic and their Products 13650.40 K. Glass & Glassware 1918.11 L. Cement and Cement Products 27471.85 M. Basic Metal and Metal Products (M.1 + M.2) 229928.29 M.2 Other Metal and Metal Products 24738.74 N. All Engineering (N.1 + N.2) 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24 Total Loans and Advances 4165807.43	I.1 Fertilizers	3098.60
I.4 Others	I.2 Drugs and Pharmaceuticals	26951.26
J. Rubber, Plastic and their Products K. Glass & Glassware 1918.11 L. Cement and Cement Products M. Basic Metal and Metal Products (M.1 + M.2) M.1 Iron and Steel 229928.29 M.2 Other Metal and Metal Products N. All Engineering (N.1 + N.2) N.1 Electronics 19024.69 N.2 Others O. Vehicles, Vehicle Parts and Transport Equipments P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) a. Energy 371085.90 b. Power c. Transport d. Road & Port e. Communication f. Others S. Other Industries T. All Industries (A to S) Residuary advances	I.3 Petro-chemicals (excluding under Infrastructure)	3169.10
K. Glass & Glassware 1918.11 L. Cement and Cement Products 27471.85 M. Basic Metal and Metal Products (M.1 + M.2) 229928.29 M.1 Iron and Steel 229928.29 M.2 Other Metal and Metal Products 24738.74 N. All Engineering (N.1 + N.2) 19024.69 N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	I.4 Others	22507.57
L. Cement and Cement Products M. Basic Metal and Metal Products (M.1 + M.2) M.1 Iron and Steel 229928.29 M.2 Other Metal and Metal Products N. All Engineering (N.1 + N.2) N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port e. Communication 60295.89 f. Others S. Other Industries T. All Industries (A to S) Residuary advances	J. Rubber, Plastic and their Products	13650.40
M. Basic Metal and Metal Products (M.1 + M.2) M.1 Iron and Steel 229928.29 M.2 Other Metal and Metal Products 24738.74 N. All Engineering (N.1 + N.2) N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port e. Communication f. Others S. Other Industries T. All Industries (A to S) Residuary advances	K. Glass & Glassware	1918.11
M.1 Iron and Steel 229928.29 M.2 Other Metal and Metal Products 24738.74 N. All Engineering (N.1 + N.2) 19024.69 N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	L. Cement and Cement Products	27471.85
M.2 Other Metal and Metal Products 24738.74 N. All Engineering (N.1 + N.2) 19024.69 N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	M. Basic Metal and Metal Products (M.1 + M.2)	
N. All Engineering (N.1 + N.2) N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	M.1 Iron and Steel	229928.29
N.1 Electronics 19024.69 N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	M.2 Other Metal and Metal Products	24738.74
N.2 Others 20278.88 O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	N. All Engineering (N.1 + N.2)	
O. Vehicles, Vehicle Parts and Transport Equipments 10359.48 P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	N.1 Electronics	19024.69
P. Gems and Jewellery 23930.26 Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	N.2 Others	20278.88
Q. Construction 165688.85 R. Infrastructure (a to F) 371085.90 a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	O. Vehicles, Vehicle Parts and Transport Equipments	10359.48
R. Infrastructure (a to F) a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	P. Gems and Jewellery	23930.26
a. Energy 371085.90 b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	Q. Construction	165688.85
b. Power 0.00 c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	R. Infrastructure (a to F)	
c. Transport 131611.20 d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	a. Energy	371085.90
d. Road & Port 5770.96 e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	b. Power	0.00
e. Communication 60295.89 f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	c. Transport	131611.20
f. Others 81316.40 S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	d. Road & Port	5770.96
S. Other Industries 252703.60 T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	e. Communication	60295.89
T. All Industries (A to S) 1892000.20 Residuary advances 2273807.24	f. Others	81316.40
Residuary advances 2273807.24	S. Other Industries	252703.60
	T. All Industries (A to S)	1892000.20
Total Loans and Advances 4165807.43	Residuary advances	2273807.24
	Total Loans and Advances	4165807.43

Industry where fund- based exposure is more than 5% of gross fund based exposure:

S.No.	Industry Name	Amount
1	Food Processing	209397.96
2	Basic Metal and Metal Products	254667.02
3	Infrastructure	1192740.35

as under:

(₹ in million)

Industry Name

A. Mining and Quarrying (A.1 + A.2)	
A.1 Coal	1720.10
A.2 Mining	27651.09
B. Food Processing (B.1 to B.4)	
B.1 Sugar	2138.39
B.2 Edible Oils and Vanaspati	5213.96
B.3 Tea	0

ख.४ अन्य	7720.08
ग. पेय-पदार्थ(चाय और कॉफी के अतिरिक्त) और तंबाकू	1076.95
घ. टैक्सटाइल (क से ग)	
क. काटन	5770.42
ख. जूट	181.60
ग.अन्य	6191.30
ड. चमड़ा एवं चमड़ा उत्पाद	865.11
च. लकड़ी और लकड़ी उत्पाद	3211.24
छ. पेपर और पेपर उत्पाद	2773.48
ज. पैट्रोलियम (नॉन इन्फ्रा) कोयला उत्पाद (गैर खनन) और परमाणु ईंधन	9153.83
झ. रसायन और रसायन उत्पाद (डाई, पेंट, इत्यादि) (झ.1 से झ.4)	
झ.1 उर्वरक	509.80
झ.२ ड्रग्स एवं फर्मासूटिकल्स	1450.38
झ.3 पेट्रो रसायन (विनिर्माण के छोड़कर)	989.74
झ.४ अन्य	698.75
ञ. रबड़, प्लास्टिक व उनके उत्पाद	609.56
ट. ग्लास और ग्लासवेयर	749.56
ठ. सीमेंट और सीमेंट उत्पाद	2418.08
ड. बुनियादी धातु एवं धातु उत्पाद (ड.1 से ड.2)	
ड.1 लोहा एवं स्टील	113917.77
ड.२ अन्य धातु एवं धातु उत्पाद	14919.40
ढ. समस्त इंजीनियरिंग (ढ.1 से ढ.2)	
ढ.1 इलैक्ट्रॉनिक्स	2902.13
ढ.२ अन्य	22995.34
ण. वाहन, वाहन के पार्ट और परिवहन उपकरण	1498.59
त. रत्न और आभूषण	2278.61
थ. निर्माण	2417.87
द. इन्फ्रास्ट्रक्चर (क से च)	
क. ऊर्जा	0.00
ন্তু. बिजली	56075.20
ग. परिवहन	0
घ. सड़क और पोर्ट	8362.40
ड. संचार	24579.50
च. अन्य	4785.43
ध. अन्य उद्योग	33852.41
न. समस्त उद्योग (क से ध)	369678.10
अवशिष्ट अन्य अग्रिम	484123.10
कुल ऋण एवं अग्रिम	853801.17

वे उद्योग जिनका गैर निधि आधारित एक्सपोजर, समक्ष गैर निधि आधारित एक्सपोजर से 5% से अधिक है

क्र. सं.	उद्योग का नाम	राशि
1	बुनियादी धातु एवं धातु उत्पाद	128837.17
2	इन्फ्रास्ट्रक्चर	93802.50

	ı
B.4 Others	7720.08
C. Beverages (excluding Tea & Coffee) and Tobacco	1076.95
D. Textiles (a to c)	
a. Cotton	5770.42
b. Jute	181.60
c. Others	6191.30
E. Leather and Leather products	865.11
F. Wood and Wood Products	3211.24
G. Paper and Paper Products	2773.48
H. Petroleum (non-infra), Coal Products (non-mining) and Nuclear Fuels	9153.83
I. Chemicals and Chemical Products (Dyes, Paints, etc.) (I.1 to I.4)	
I.1 Fertilizers	509.80
1.2 Drugs and Pharmaceuticals	1450.38
I.3 Petro-chemicals (excluding under Infrastructure)	989.74
I.4 Others	698.75
J. Rubber, Plastic and their Products	609.56
K. Glass & Glassware	749.56
L. Cement and Cement Products	2418.08
M. Basic Metal and Metal Products (M.1 + M.2)	
M.1 Iron and Steel	113917.77
M.2 Other Metal and Metal Products	14919.40
N. All Engineering (N.1 + N.2)	
N.1 Electronics	2902.13
N.2 Others	22995.34
O. Vehicles, Vehicle Parts and Transport Equipments	1498.59
P. Gems and Jewellery	2278.61
Q. Construction	2417.87
R. Infrastructure (a to f)	
a. Energy	0.00
b. Power	56075.20
c. Transport	0
d. Road & Port	8362.40
e. Communication	24579.50
f. Others	4785.43
S. Other Industries	33852.41
T All Industries (A to S)	369678.10
Residuary advances	484123.10
Total Loans and Advances	853801.17
<u> </u>	ı

Industry where non- fund based exposure is more than 5% of gross non-fund based exposure:

S.No.	Industry Name	Amount
1	Basic Metal & Metal Products	128837.17
2	Infrastructure	93802.50

(घ) ऑस्तियों का अवशिष्ट संविदागत परिपक्वता ब्रेक-डाउन निम्नवत है :

(₹मिलियन में)

			(((((((((((((((((((((((((((((((((((((((
परिपक्वता की विधि	अग्रिम*	निवेश	विदेशी मुद्रा
परिपक्षता का ।वाव		(सकल)	ऑस्तियां*
आगामी दिन	298842.42	5.34	47971.33
	(289016.09)	(12459.03)	(23794.84)
2 दिन - 7 दिन	64397.35	41782.13	41873.49
	(89317.52)	(36539.45)	(28850.62)
8-14 दिन	56041.24	4316.50	27092.95
	(75027.87)	(1663.63)	(10937.20)
15 से 28 दिन	76987.37	11891.50	53131.89
	(80952.47)	(5351.87)	(51064.67)
29 दिन से 3 माह	237560.06	47002.06	177725.59
	(250225.36)	(49350.83)	(215276.67)
> 3 माह से 6 माह तक	246521.97	23826.97	261700.22
	(160067.89)	(13769.65)	(153060.17)
> 6 माह से 1 वर्ष तक	305814.56	24732.83	171198.93
	(346013.06)	(77584.73)	(154758.20)
> 1 वर्ष से 3 वर्ष तक	1959775.08	199943.95	122743.12
	(1728600.83)	(193691.31)	(115885.24)
> 3 वर्ष से 5 वर्ष तक	359571.10	236370.13	39886.20
	(292368.44)	(236885.33)	(29132.90)
> 5 वर्ष	468745.63	1003565.31	20307.59
	(379196.71)	(898871.78)	(5445.42)
जोड़	4074256.78	1593436.71	963631.31
	(3690786.25)	(1526167.62)	(788205.91)

^{*} कोष्ठकों में दिये गये आंकड़े पिछले वर्ष समान अवधि से संबंधित है:

(ड़) सकल एनपीए निम्नवत है:

(₹ मिलियन में)

श्रेणी	31,03,2015	31.03.2014
अवमानक	127526.82	75977.37
संदिग्ध - 1	62804.93	64839.27
संदिग्ध - 2	55392.81	32790.41
संदिग्ध - 3	12218.96	11432.86
हानि	8806.73	8834.02
कुल एनपीए (सकल)	266750.25	193873.94

(च) शुद्ध एनपीए की राशि निम्नलिखित है:

(₹ मिलियन में)

विवरण	31.03.2015	31,03,2014
शुद्ध एन पी ए	159569.94	101815.85

(छ) एनपीए के अनुपात निम्न प्रकार हैं:

(₹ मिलियन में)

एन पी ए अनुपात	31.03.2015	31.03.2014
सकल अग्रिमों की तुलना में सकल एन पी ए %	6.35	5.10
शुद्ध अग्रिमों की तुलना में शुद्ध एन पी ए %	3.92	2.77

(ज) सकल एनपीए का घट-बढ़ निम्न प्रकार है:

(₹ मिलियन में)

सकल एन पी ए का घट-बढ़	31.03.2015	31.03.2014
i) वर्ष के प्रारम्भ में आरम्भिक शेष	198607.33	137395.46

(d) The residual contractual maturity break down of assets is:

(₹ in million)

			(₹ in million
Maturity Pattern	Advances*	Investments	Foreign
		(Gross)	Currency Assets*
Next day	298842.42	5.34	47971.33
	(289016.09)	(12459.03)	(23794.84)
2 - 7 days	64397.35	41782.13	41873.49
	(89317.52)	(36539.45)	(28850.62)
8 -14 days	56041.24	4316.50	27092.95
	(75027.87)	(1663.63)	(10937.20)
15- 28 days	76987.37	11891.50	53131.89
	(80952.47)	(5351.87)	(51064.67)
29days - 3months	237560.06	47002.06	177725.59
	(250225.36)	(49350.83)	(215276.67)
>3months-6months	246521.97	23826.97	261700.22
	(160067.89)	(13769.65)	(153060.17)
>6months-1yr	305814.56	24732.83	171198.93
	(346013.06)	(77584.73)	(154758.20)
>1yr-3yrs	1959775.08	199943.95	122743.12
	(1728600.83)	(193691.31)	(115885.24)
>3yrs-5yrs	359571.10	236370.13	39886.20
	(292368.44)	(236885.33)	(29132.90)
>5yrs	468745.63	1003565.31	20307.59
	(379196.71)	(898871.78)	(5445.42)
Total	4074256.78	1593436.71	963631.31
	(3690786.25)	(1526167.62)	(788205.91)

^{*} Figures are shown on net basis. Figures in brackets relate to previous corresponding year.

(e) The gross NPAs are:

(₹ in million)

Category	31.03.2015	31.03.2014
Sub Standard	127526.82	75977.37
Doubtful – 1	62804.93	64839.27
Doubtful – 2	55392.81	32790.41
Doubtful – 3	12218.96	11432.86
Loss	8806.73	8834.02
Total NPAs (Gross)	266750.25	193873.94

(f) The amount of Net NPAs is:

(₹ in million)

Particulars	31.03.2015	31.03.2014
Net NPA	159569.94	101815.85

(g) The NPA Ratios are as under:

(₹ in million)

NPA Ratios	31.03.2015	31.03.2014
% of Gross NPAs to Gross Advances	6.35	5.10
% of Net NPAs to Net Advances	3.92	2.77

(h) The movement of gross NPAs is as under:

(₹ in million)

Movement of gross NPAs	31.03.2015	31.03.2014
i) Opening Balance at the beginning of the year	198607.33	137395.46

ii) वर्ष के दौरान वृद्धि	168994.90	110701.58
iii) वर्ष के दौरान कमी	100852.00	54223.10
iv) वर्ष के अंत में इतिशेष (i + ii - iii)	266750.24	193873.94

(झ) एनपीए के लिए प्रावधान का घट-बढ़ निम्न प्रकार है :

(₹मिलियन में)

एन पी ए के लिए प्रावधान का घट-बढ़	31.03.2015	31.03.2014
i) वर्ष के प्रारम्भ में आरम्भिक शेष	90116.51	62148.24
ii) वर्ष के दौरान किए गए प्रावधान	94850.51	55083.18
iii) वर्ष के दौरान बट्टे खाते डाले गए	2632.60	1252.83
iv) वर्ष के दौरान किए गए अतिरिक्त प्रावधानों	80142.41	26179.63
की प्रतिलेखन व्यवस्था		
v) वर्ष के अंत में इतिशेष (i+ii-iii-iv)	102192.01	89798.96

(ञ) गैर निष्पादक निवेश की राशि :-

(₹ मिलियन में)

विवरण	31.03.2015	31.03.2014
गैर निष्पादक निवेश की राशि	3154.29	1664.92

(ट) गैर निष्पादक निवेश के प्रावधान हेतु रखी गयी राशि :

(₹ मिलियन में)

31.03.2015	31.03.2014
2680.79	1632.47
-	

(ठ) निवेश पर ह्रास के लिये प्रावधानों के घटबढ की स्थिति:

(₹ मिलियन में)

निवेश पर हास के लिये प्रावधानों के घट-बढ़ की स्थिति	31.03.2015	31.03,2014
i) वर्ष के प्रारम्भ में आरम्भिक शेष	12065.40	5138.74
ii) वर्ष के दौरान किए गए प्रावधान	34.18	7064.72
iii) वर्ष के दौरान बट्टे खाते डाले गए	25.03	शून्य
iv) वर्ष के दौरान किए गए अतिरिक्त प्रावधानों का प्रतिलेखन करना	5856.00	65.55
v) वर्ष के अंत में इति शेष (i + ii –iii-iv)	6218.55	12137.92

टेबल डीएफ-4 ऋण जोखिम : मानक दृष्टिकोण के अध्याधीन पोर्टफोलियो के लिए प्रकटीकरण

(i) गुणात्मक प्रकटीकरण

- 4.1 बैंक ने भारतीय रिजर्व बैंक द्वारा निम्नलिखित चयनित घरेलू क्रेडिट रेटिंग एजेंसियों को अनुमोदित किया है ताकि ऋण जोखिम के मानक दृष्टिकोण के अन्तर्गत घरेलू ऋणियों के प्रति बैंक के जोखिम को मापा जा सके :
 - ब्रिकवर्क
 - केयर
 - क्रिसिल
 - आईसीआरए

ii) Addition during the period	168994.90	110701.58
iii) Reduction during the period	100852.00	54223.10
iv) Closing Balance as at the end of the	266750.24	193873.94
period (i + ii - iii)		

i) The movement of provision for NPAs is as under:

(₹ in million)

Movement of provision for NPAs	31.03.2015	31.03.2014
i) Opening Balance at the beginning of the period	90116.51	62148.24
ii) Provisions made during the period	94850.51	55083.18
iii) Write-off made during the period	2632.60	1252.83
iv) Write -back of excess provisions made	80142.41	26179.63
during the period		
v) Closing Balance as at the end of the period	102192.01	89798.96
(i + ii - iii-iv)		

(j) The amount of non-performing investment is:

(₹ in million)

Particulars	31.03.2015	31.03.2014
Amount of non-performing investment	3154.29	1664.92

(k) The amount of provisions held for non-performing investment is:

(₹ in million)

Particulars	31.03.2015	31.03.2014
Amount of provision held for non-performing investment	2680.79	1632.47

(I) The movement of provisions for depreciation on investments is:

(₹ in million)

Movement of provisions for depreciation on investments	31.03.2015	31.03.2014
i) Opening balance at the beginning of the year	12065.40	5138.74
ii) Provisions made during the period	34.18	7064.72
iii) Write-off made during the period	25.03	NIL
iv) Write-back of excess provisions made during the period	5856.00	65.55
v) Closing balance as at the end of the period (i + ii –iii-iv)	6218.55	12137.92

Table DF-4 - Credit Risk: Disclosures for Portfolios Subject to the Standardized Approach

(i) Qualitative Disclosures:

- 4.1 Bank has approved the following six domestic credit rating agencies accredited by RBI for mapping its exposure with domestic borrowers under standardized approach of credit risk.
 - Brickwork
 - CARE
 - CRISIL
 - ICRA

- इंडिया रेटिंग्स
- समेरा

बैंक ने विदेश स्थित ऋणियों के ऋणों के सम्बन्ध में भारतीय रिजर्व बैंक द्वारा मान्य निम्नलिखित 3 अन्तर्राष्ट्रीय ऋण मूल्यॉॅंकन एजेंसियों को भी अनुमोदित किया है:

- फिच
- मूडीज़
- स्टैण्डर्ड एंड पुअर

निधि आधारित/ गैर-निधि आधारित (दीर्घावधि और अल्पावधि) ऋण सुविधाओं के मुल्यांकन के लिए इन एजेंसियों की सेवाएं ली जाती हैं। इन चुनी गयी ऋण मूल्याँकन एजेंसियों से प्राप्त मूल्याँकनों का बैंक द्वारा प्रयोग किया जाता है।

पब्लिक डोमेन में उपलब्ध रेटिंग को इस विषय पर भारतीय रिज़र्व बैंक द्वारा जारी मार्गनिर्देशों के अनुसार प्रयोग किया जाता है।

(ii) मात्रात्मक प्रकटीकरण

मानक दृष्टिकोण के अध्याधीन जोखिम कम करने के बाद एक्सपोजर राशि हेत् तीन मुख्य जोखिम वर्गों में बैंक का बकाया (रेटेड और अनरेटेड) के साथ-साथ जिन्हें घटाया गया है, निम्नवत है :

(₹ मिलियन में)

विवरण	31,03,2015	31.03.2014
i) 100% से कम जोखिम भार बकाया	2390252.20	1895791.91
ii) 100% जोखिम भार बकाया	1679125.19	1802936.79
iii) 100% ज्यादा जोखिम भार बकाया	903113.79	854139.54
iv) कटौती	शून्य	15971.17

टेबल - डीएफ 5 .ऋण जोखिम कम करना : मानकीकृत दृष्टिकोण के लिए प्रकटीकरण

(i) गुणात्मक प्रकटीकरण

- 5.1 बैंक ने निदेशक मण्डल द्वारा अनुमोदित 'ऋण जोखिम न्यूनीकरण तथा संपार्शिवक प्रबन्धन नीति' लागू की है जिसमें अन्य बातों के साथ-साथ वित्तीय संपार्शिवकों सिहत विभिन्न संपार्शिवकों सम्बन्धी नीतियाँ और तुलन-पत्र के निर्धारण की प्रक्रिया भी शामिल है।
- 5.2 बैंक द्वारा सामान्य तौर से जोखिम कम करने हेतु (मानक दृष्टिकोण के अन्तर्गत पूँजी की गणना के लिए) प्रयुक्त किए जाने वाले संपार्शिवकों में वित्तीय संपार्शिवक (अर्थात् बैंक जमा राशियाँ, सरकारी/ पोस्टल प्रतिभूतियाँ, जीवन बीमा पॉलिसियाँ, स्वर्ण जेवरात, म्यूचुअल फंडों के यूनिट इत्यादि), विभिन्न श्रेणियों की चल एवं अचल परिसम्पत्तियाँ/भूमि संपत्तियाँ इत्यादि हैं। उपयुक्त सॉफ्टवेयर तैयार करके उन संपार्शिवक प्रतिभृतियों के सही मूल्यांकन की गणना के लिए एक विस्तृत प्रक्रिया बनाई गई है।

- India Ratings
- SMERA

Bank has also approved the following three international credit rating agencies accredited by RBI in respect of exposure with overseas borrowers.

- FITCH
- Moody's
- Standard & Poor

These agencies are being used for rating (Long Term & Short Term) of fund based/ non fund based facilities provided by the bank to the borrowers. The bank uses solicited rating from the chosen credit rating agencies.

The ratings available in public domain are mapped according to mapping process as envisaged in RBI guidelines on the subject.

(ii) Quantitative Disclosures:

For exposure amounts after risk mitigation subject to the standardised approach, amount of a bank's outstandings (rated and unrated) in the following three major risk buckets as well as those that are deducted are as under:

(₹ in million)

Particulars	31.03.2015	31.03.2014
i) Below 100% risk weight exposure outstanding	2390252.20	1895791.91
ii) 100% risk weight exposure outstanding	1679125.19	1802936.79
iii) More than 100% risk weight exposure outstanding	903113.79	854139.54
iv) Deducted	NIL	15971.17

Table DF-5: Credit Risk Mitigation: Disclosures for Standardized **Approaches**

Qualitative Disclosures:

- 5.1 Bank has put in place Board approved 'Credit Risk Mitigation and Collateral Management Policy' which, interalia, covers policies and processes for various collaterals including financial collaterals and netting of on and off balance sheet exposure. However, the bank is not making use of the on-balance sheet netting in its capital calculation process.
- 5.2. The collaterals used by the Bank as risk mitigant comprise of the financial collaterals (i.e. bank deposits, govt./postal securities, life policies, gold jewelry, units of mutual funds etc.). A detailed process of calculation of correct valuation and application of haircut thereon has been put in place by developing suitable software.

- 5.3 पूँजी सम्बन्धी आवश्यकताओं की गणना के लिए बैंक ऐसी गारंटियाँ लेता है जो प्रत्यक्ष, स्पष्ट, अप्रतिदेय और शर्तरहित हों। पूँजी की गणना के लिए ऐसी गारंटियों का उपयोग इस संबंध में पूरी तरह से भारतीय रिज़र्व बैंक के मार्गनिर्देशों के अनुसार किया जाता है।
- 5.4 बैंक द्वारा ली गई अधिकांश वित्तीय संपार्शिवक प्रतिभूतियाँ या तो बैंक की अपनी जमा राशियां होती हैं अथवा सरकारी प्रतिभूतियाँ होती हैं जिनकी वसूली में कोई समस्या नहीं होती। इस प्रकार संपार्शिवक प्रतिभूतियाँ की किस्म के कारण कोई जोखिम नहीं होता।

(ii) मात्रात्मक प्रकटीकरण

(₹मिलियन में)

	31.03.2015	31.03.2014
क) अलग से प्रकट किए गए प्रत्येक ऋण जोखिम पोर्टफोलियो	408276.46	340067.83
के लिए कुल जोखिम (जहाँ लागू हो उसके बाद तुलन-पत्र		
के समाधान के पूर्व अथवा पश्चात्) जो कटौती के बाद		
पात्र वित्तीय संपार्शिवक राशि द्वारा प्रतिभूत है।		
ख) अलग से प्रकट किए गए प्रत्येक ऋण जोखिम पोर्टफोलियो	136983.60	137298.76
के लिए कुल जोखिम (जहाँ लागू हो उसके बाद तुलन-पत्र		
के समाधान के पूर्व अथवा पश्चात्) जो कटौती के बाद		
गारंटियों/ ऋण डेरिवेटिवों द्वारा प्रतिभूत है (जहाँ स्पष्ट रूप		
से भारतीय रिज़र्व बैंक द्वारा अनुमति दी गयी हो)।		
	1	

टेबल डीएफ-6:प्रतिभूतिकरण : मानक दृष्टिकोण का प्रकटीकरण बैंक/समृह का कोई प्रतिभृतिकरण ऋण जोखिम नहीं है।

टेबल डीएफ-7:ट्रेडिंग बुक में बाज़ार जोखिम

(i) गुणात्मक प्रकटीकरण

7.1 भारतीय रिजर्व बैंक द्वारा निर्धारित मानकीकृत मापन पद्धित (अविध आधारित) को बैंक ने बाज़ार जोखिम के पूँजी प्रभार की गणना के लिए अपना लिया है। भारतीय रिजर्व बैंक के मार्गनिर्देशों के अनुसार मानकीकृत मापन पद्धित का पूर्णरूपेण पालन करते हुए दृष्टिकोण आधारित जोखिम मूल्य (वी ए आर) मॉडल के लिए तैयार कर रहा है जिसके कार्यान्वयन की तैयारी चल रही है।

(ii) मात्रात्मक प्रकटीकरण

बाजार जोखिम के लिए पूंजीगत अपेक्षाएं निम्नानुसार हैं :

(₹ मिलियन में)

जोखिम श्रेणी	31.03.2015	31.03.2014
i) ब्याज दर जोखिम	16525.26	18160.57
i) इक्विटी जोखिम	7428.44	5593.88
iii) विदेशी विनिमय जोखिम (स्वर्ण सहित)	349.81	263.28
iv) मानकीकृत अवधि दृष्टिकोण के अन्तर्गत बाजार जोखिमों के लिए कुल पूँजी प्रभार (i+ii+iii)	24303.51	24017.73

- 5.3. Guarantees, which are direct, explicit, irrevocable and unconditional, are taken into consideration by Bank for calculating capital requirement. Use of such guarantees for capital calculation purposes is strictly as per RBI guidelines on the subject.
- 5.4. Majority of financial collaterals held by the Bank is by way of own deposits and government securities, which do not have any issue in realization. As such, there is no risk concentration on account of nature of collaterals.

(ii) Quantitative Disclosures

(₹ in million)

	31.03.2015	31.03.2014
For each separately disclosed credit risk portfolio, the total exposure (after, where applicable, on or off balance sheet netting) that is covered by eligible financial collateral after the application of haircuts.	408276.46	340067.83
b) For each separately disclosed, the total exposure (after, where applicable, on or off balance sheet netting) that is covered by guarantees/credit derivatives (wherever specifically permitted by RBI)	136983.60	137298.76

Table DF-6 :Securitisation Exposures: Disclosure for Standardised Approach

Bank/Group does not have any securitization exposure.

Table DF-7: Market Risk in Trading Book

(i) Qualitative Disclosures:

7.1 RBI prescribed Standardized Measurement Method (duration based) for computation of capital charge for market risk has been adopted by Bank. Being fully compliant with Standardized Measurement Method as per RBI guidelines, now Bank is preparing for the Internal Model Approach (Advanced Approach on Market risk) based on Value at Risk (VaR) model, which is under implementation.

(ii) Quantitative Disclosures:

The capital requirements for market risk are as under:

(₹ in million)

		(
Risk Category	31.03.2015	31.03.2014
i) Interest Rate Risk	16525.26	18160.57
ii) Equity Risk	7428.44	5593.88
iii) Foreign Exchange Risk (including Gold)	349.81	263.28
iv) Total capital charge for market risks under Standardised duration approach (i+ii+iii)	24303.51	24017.73

टेबल - डीएफ 8. परिचालनगत जोखिम गुणात्मक प्रकटीकरण :

8.1भारतीय रिज़र्व बैंक के दिशा निर्देशानुसार बैंक मूल संकेतक दृष्टिकोण (बी आई ए) के अन्तर्गत 31.03.2008 से परिचालनगत जोखिम के लिए पुँजी का रखरखाव कर रहा है। बी आई ए के अनुसार 31.03.2015 की स्थिति के अनुसार पूंजीगत अपेक्षा रुपये 2945.64 करोड है।

बैंक ने अगले उन्नत दृष्टिकोण अर्थात् मानकीकृत दृष्टिकोण करने के लिए माईग्रेशन हेतु भारतीय रिज़र्व बैंक को आवेदन किया था और भारतीय रिज़र्व बैंक ने बीआईए के अंतर्गत टीएसए को अंतिम अनुमति देने तक पूंजी प्रभार को डीएसए को समानांतर चलाने की अनुमति दी थी। 31.03.2015 को टीएसए के अनुसार ₹ 2886.34 करोड़ की पूंजी अपेक्षित है।

टेबल डीएफ-9: बैंकिंग बुक में ब्याज दर जोखिम (आई आर आर बी बी)

(i) गुणात्मक प्रकटीकरण

9.1 ब्याज दर जोखिम, संवेदनशील ऑस्तियों की दर और संवेदनशील देयताओं की दर पर ब्याज दरों के अंतर के कारण होता है। भा.रि. बैंक के दिशा-निर्देशों के अनुसार ट्रेडिंग बुक और बैंकिंग बुक दोनों के लिए ब्याज दर जोखिम का निर्धारण मासिक अंतरालों पर अर्जन के परिप्रेक्ष्य में परंपरागत अंतर विश्लेषण (टीजीए) और आर्थिक मुल्य के परिप्रेक्ष्य में अवधि अंतराल विश्लेषण (डीजीए) के माध्यम से किया जाता है। एएलएम नीति के अनुसार बैंक के लिए निवल ब्याज आय (एनआईआई), निवल ब्याज मार्जिन (एनआईएम), न्यूनतम आरओए एवं न्युनतम अवधि अंतराल पर प्रभाव के लिए विवेकपूर्ण सीमाएं निर्धारित की गई है। इसके अतिरिक्त, ऑस्तियों तथा देयताओं दोनों के विभिन्न गैर परिपक्वता उत्पादों के अस्थिर और स्थिर भागों का निर्धारण करने के लिए उनकी प्रवृत्तियों का अध्ययन किया जाता है। ऑस्तियों तथा देयताओं दोनों के अस्थिर एवं स्थिर भागों का निर्धारण करने के लिए उनकी प्रवृत्तियों का अध्ययन किया जाता है।

(ii) मात्रात्मक प्रकटीकरण

प्रयुक्त तरीके निम्नवत है:

अर्जन दृष्टिकोण - (ब्याजदर संवेदनशीलता - निवल अन्तर)

तालिका -1: ब्याजदर संवेदनशीलता - निवल अन्तर

(₹ मिलियन में) परिपक्कता अन्तर अन्य उत्पाद* निवल अंतर कुल ऑस्तियां अवधि (र मिलियन में) आस्तियों में (आर एस ए -(ब्याजटर) (1+2) निवल अंतर आर एस एल)(₹ (रुपये मिलियन की प्रतिशतता मिलियन में) में) 2 3 5 0.02 1-28 दिन 140390.96 -5668.07 134722.89 815137.84 1629014.04 1165.87 1630179.90 2240841.51 0.07 29 दिन-3 माह >3 से 6 माह -372861.31 1128.62 -371732.69 571032.51 -0.07 >6 से 12 माह -571808.97 0.00 -571808.97 457769.69 -124.91 >1 से 3 वर्ष -1387491.29 3437.54 -1384053.76 1168929.14 -118.40 >3 से 5 वर्ष 156631.42 0.00 156631.42 555530.52 0.03 5 वर्ष से अधिक 806792.94 0.00 806792.94 1181354.96 68.29

Table DF-8: Operational Risk

Qualitative Disclosures:

8.1 As per RBI directives, the bank has been maintaining capital for operational risk under Basic Indicator approach (BIA) w.e.f. 31.03.2008. The capital requirement as per BIA is ₹2945.64 crores as on 31.03.2015.

Bank had applied to RBI for migration to the next advanced approach viz."The Standardized Approach (TSA) and RBI had permitted parallel run of TSA advising bank to continue to maintain capital charge under BIA till such time final permission is granted by them for TSA. The capital requirement as per TSA is Rs. 2886.34 Crores as on 31.03.2015.

Table DF-9: Interest Rate Risk in the Banking Book (IRRBB)

(i) Qualitative Disclosures:

9.1 The interest rate risk arises due to fluctuating interest rates on rate sensitive assets and rate sensitive liabilities. For earning perspective Traditional Gap Analysis (TGA) and for economic value perspective Duration Gap Analysis (DGA) is carried out to assess the interest rate risk at monthly intervals on both trading book and banking book, as per RBI guidelines. As per ALM Policy, prudential limits have been fixed for impact on Net Interest Income (NII), Net Interest Margin (NIM), minimum ROA & minimum duration gap for the bank. Moreover behavioral studies are also being done for assessing and apportioning volatile and core portion of various non-maturity products of both assets and liabilities.

(ii) Quantitative Disclosures:

The tools used are:

Earning Approach – (Interest rate sensitivity Statement- Net Gaps)

Table 1: Interest rate sensitivity - Net gaps

Maturity Period	Gap	Other Products*	Net Gap	Total Assets (₹in millions)	Net Gaps as % to Total	
	(RSA-RSL) (₹in millions)	(Intt. rate)	(1+2) (₹in millions)	·		
	1	2	3	4	5	
1-28 days	140390.96	-5668.07	134722.89	815137.84	0.02	
29days - 3 months	1629014.04	1165.87	1630179.90	2240841.51	0.07	
>3 to 6 months	-372861.31	1128.62	-371732.69	571032.51	-0.07	
>6 to 12 months	-571808.97	0.00	-571808.97	457769.69	-124.91	
>1 to 3 yrs.	-1387491.29	3437.54	-1384053.76	1168929.14	-118.40	
>3 to 5 yrs.	156631.42	0.00	156631.42	555530.52	0.03	
Over 5 years	806792.94	0.00	806792.94	1181354.96	68.29	

Other products include: FRAs, Swaps, Futures, Options & other derivatives.

अन्य उत्पादों में सम्मिलित है: वायदा दर करार (एफ आर ए), अदला-बदली (स्वैप),भावी सौदे (फ्यूचर्स), विकल्प (आप्शंस) तथा अन्य व्युत्पन्न (डेरिवेटिव्स)

ऑस्तियों और देयताओं का पुनर्मूल्य निर्धारण के अनुमान भा.रि.बैंक के मार्गनिर्देशों के अनुसार किए जाते हैं। फ्लोटिंग दर अग्रिमों के संबंध में ऐसा माना जाता है कि उनका पुनर्मूल्य निर्धारण 29 दिन से 3 महीने के भीतर होगा। जोखिमयुक्त अर्जन: एनआईआई/एनआईएम पर ब्याजदर में 0.5% प्रतिकूल परिवर्तन का प्रभाव

(₹ मिलियन में)

शेष अवधि	0.50% की दर से एनआईआई पर प्रतिकूल परिवर्तन का
	अनुमानित प्रभाव
6 मास तक	2522.81
1 वर्ष को अवधि तक	4917.78

आर्थिक मूल्य दृष्टिकोणः

आर्थिक मूल्य अर्थात् आर्थिक मूल्य पर ब्याज दर में 200 बीपीएस की ब्याजदर में परिवर्तन के कारण पूँजीगत निधि पर होने वाले प्रभाव का अविध अंतर पद्धित के माध्यम से नियमित अंतराल पर मूल्यांकन किया जाता है। यह आस्तियों एवं देयताओं के आंतरिक मूल्यों का निर्धारण करता है जिसके परिणामस्वरूप संविदा दर और बाज़ार दर के साथ-साथ बैंक की आस्तियों और देयताओं की प्रोफाइल में बैंकिंग अंतर्दृष्टि में सुधार आता है। परिसंपत्ति एवं देयताओं के शुद्ध अविध अंतर के लिए सीमा की विवेकपूर्ण शैली निर्धारित की गई है और नियमित अंतराल पर इसे मॉनिटर किया जाता है।

टेबल डीएफ-10: प्रतिपक्षीय ऋण जोखिम से सम्बन्धित एक्स्पोजर के लिए सामान्य प्रकटीकरण

(i) गुणात्मक प्रकटीकरण

(क) बैंक अपने तुलनपत्र की प्रतिरक्षा हेतु और ट्रेडिंग प्रयोजनों से डेरिवेटिव उत्पादों का उपयोग करता है। डेरिवेटिव परिचालन के जोखिम प्रबन्धन का प्रमुख एक वरिष्ठ कार्यपालक है जो अपने सामान्य कार्यों के साथ साथ स्वतंत्र रूप से कार्य करते हुए शीर्ष प्रबन्धन को इस संबंध में सूचना देता है। ट्रेडिंग की स्थिति दैनिक आधार पर बाजार मूल्य के अनुरूप सूचित की जाती हैं। डेरिवेटिव नीति जोखिम प्रबन्धन प्रभाग द्वारा तैयार की जाती है जिसमें क्रेडिट जोखिम और बाजार जोखिम के उपाय सिम्मिलत हैं।

तुलन पत्र के लिए प्रतिरक्षा उपाय किए जाते हैं। रिपोर्टिंग और जोखिम की निगरानी के लिए उपयुक्त सिस्टम मौजूद है।

प्रतिरक्षा हेतु नीति और उसकी निगरानी के लिए प्रक्रियाएं विद्यमान हैं। प्रतिरक्षा और गैर प्रतिरक्षा ट्रेडिंग को रिकार्ड करने के लिए लेखांकन नीति विद्यमान है जिसमें आय पहचान, प्रीमियम और डिस्काउंट सम्मिलित है। बकाया अनुबन्धों का मूल्यांकन, प्रावधान, संपार्शिवक और ऋण जोखिम

ii) मात्रात्मक प्रकटीकरण :

कम किए जाते हैं।

(ख) संविदा, नेटिंग लाभ, नेटेड चालू ऋण एक्सपोजर, धारित सम्पार्श्वक, (प्रकारों जैस नकद, सरकारी प्रतिभूति आदि सहित) तथा निवल व्युत्पन्नी ऋण एक्सपोजरों का सकल धनात्मक उचित मूल्य। साथ ही गलती से एक्सपोजर या सीईएम के अंतर्गत एक्सपोजर की राशि की माप भी रिपोर्ट की जाए। ऋण व्यत्पन्नी बचाव का कल्पित मूल्य तथा क्रेडिट एक्सपोजर के प्रकारों के अनुसार वर्तमान ऋण एक्सपोजरों का वितरण।

The repricing assumptions on assets and liabilities are taken as per RBI guidelines. The floating rate advances are assumed to be repriced in 29 days to 3 months.

Earning at Risk: Impact of 0.5 % change upward/downward in interest rate on NII/NIM

(₹in million)

	Estimated impact on NII with adverse change in rate of interest by 0.50%
Up to 6 months	2522.81
Up to 1 year	4917.78

Economic Value Approach:

The economic value approach involves analyzing the impact on the capital funds due to change in interest rate by 200 bps using Duration gap Approach. It assesses the intrinsic values of assets and liabilities from time to time thereby improving banks insight into the profile of assets and liabilities vis-a vis contractual rate and market rate. As a prudential measure, a limit has been fixed for net duration gap of the assets and liabilities and the same is monitored at regular interval.

Table DF-10: General Disclosure for Exposures Related to Counterparty Credit Risk

(i) Qualitative Disclosures:

(a) The bank uses derivatives products for hedging its own balance sheet items as well as for trading purposes. The risk management of derivative operation is headed by a senior executive, who reports to top management, independent of the line functions. Trading positions are marked to market on daily basis.

The derivative policy is framed by the Risk Management Division, which includes measurement of credit risk and market risk.

The hedge transactions are undertaken for balance sheet management. Proper system for reporting and monitoring of risks is in place.

Policy for hedging and processes for monitoring the same is in place.

Accounting policy for recording hedge and non-hedge transactions are in place, which includes recognition of income, premiums and discounts.

Valuation of outstanding contracts, provisioning, collateral and credit risk mitigation are being done.

ii) Quantitative Disclosures:

(b) Gross positive fair value of contracts, netting benefits, netted current credit exposure, collateral held (including type, e.g. cash, government securities, etc.), and net derivatives credit exposure. Also report measures for exposure at default, or exposure amount, under CEM. The notional value of credit derivative hedges, and the distribution of current credit exposure by types of credit exposure.

(ग) संस्था के स्वयं के ऋण संविभाग और प्रयुक्त ऋण व्युत्पन्नी उत्पादों के वितरण सहित उसके मध्यस्थता क्रिया कलापों के बीच प्रयोग के लिए पृथक किए गए ऋण व्युत्पन्नी लेनदेन, जिनसे सीआरआर (कल्पित मूल्य) के लिए एक्सपोज़र उत्पन्न होते हैं, को प्रत्येक उत्पाद समूह के लिए खरीदे गए और बेचे गए संरक्षण में आगे और विभाजित करते हुए।

प्रतिपक्षीय ऋण जोखिम का एक्सपोज्ञर :

(i) (₹ मिलियन में)

विवरण	31,03,2015	31.03.2014
संविदा का सकल धनात्मक मूल्य	44.17	304.42
नेटिंग लाभ	0.00	0.00
नेटेड चालू ऋण एक्सपोज़र	44.17	304.42
धारित सम्पार्शिवक	0.00	0.00
निवल व्युत्पन्नी ऋण एक्सपोज़र	25.67	304.42

(ii)

मद	अनुमानित राशि		चालू ऋण एक्सपोज़र	
	31,03,2015	31.03.2014	31,03,2015	31.03.2014
क्रॉस सीसीवाई ब्याज दर स्वैप	7330.14	474.40	6899.91	192.36
अग्रिम करार दर	0.00	0.00	0.00	0.00
एकल सीसीवाई ब्याज दर स्वैप	29471.03	22750.00	174.47	112.06
ब्याज दर फ्यूचर्स	0.00	0.00	0.00	0.00
ऋण डिफॉल्ट स्वैप	0.00	0.00	0.00	0.00
कुल	36801.17	23224.40	7074.37	304.42

(c) Credit derivative transactions that create exposure to CCR (notional value), segregated between use for the institution's own credit portfolio, as well as its intermediation activities, including the distribution of the credit derivatives products used, broken down further by the protection bought and sold within each product group.

Exposure of Counterparty Credit Risk:

(₹ in million)

Particulars	31.03.2015	31.03.2014
Gross positive value of contracts	44.17	304.42
Netting Benefits	0.00	0.00
Netted current credit exposure	44.17	304.42
Collateral held	0.00	0.00
Net derivative credit exposure	25.67	304.42

(ii)

Item	Notional	Amount	Current Credit Exposure	
	31.03.2015	31.03.2014	31.03.2015	31.03.2014
Cross CCY Interest Rate Swaps	7330.14	474.40	6899.91	192.36
Forward Rate Agreements	0.00	0.00	0.00	0.00
Single CCY Interest Rate Swaps	29471.03	22750.00	174.47	112.06
Interest Rate Futures	0.00	0.00	0.00	0.00
Credit Default Swaps	0.00	0.00	0.00	0.00
Total	36801.17	23224.40	7074.37	304.42

टेबल डीएफ -11 : पूंजी की संरचना

(₹मिलियन में)

वाला	ामक समायोजन के संक्रमण के दौरान प्र बेसल ॥। सामान्य प्रकटीकरण टेम्प्लेट (३ से 31 दिसम्बर 2017 तक)	बेसल ॥ पूर्व पद्धति के ट्रीटमेंट के अधीन राशि	संदर्भ सं.	
	सामान्य ईक्विटी टियर 1 पूंजी : लिखत	और आरक्षित नि	निधियाँ	
1	सीधे जारी की गयी अर्हता प्राप्त सामान्य शेयर पूंजी और संबंधित स्टॉक अधिशेष (शेयर प्रीमियम)	3709.20		(क)
2	प्रतिधारित आय	2766.50		
3	संचित अन्य व्यापक आय (और अन्य आरक्षित निधियां)	386780.13		
4	सीईटी 1 से धीरे-धीरे समाप्त होने के अधीन सीधे जारी की गई पूंजी (केवल गैर - संयुक्त स्टॉक कंपनियों 1 के लिए लागू)	0		
	सार्वजनिक क्षेत्र द्वारा पूंजी डालने को 1 जनवरी 2018 तक पुराने नियम के अनुसार मान्य करना (ग्रैंडफादर्ड)			
5	सहायक इकाइयों द्वारा जारी की गई और तीसरे पक्ष (सीईटी। समूह में अनुमत राशि) द्वारा धारित सामान्य शेयर पूंजी	2120		
6	विनियामक समायोजनों से पहले सामान्य ईक्विटी टियर 1 पूंजी	395376.23		
सामान्य	न्य ईक्विटी टियर 1 पूंजी : विनियामक समायोजन			
7	विवेकपूर्ण मूल्यांकन समायोजन	0		
8	गुडविल (सम्बन्धित कर देयता का निवल)	0		
9	मॉर्टगेज-सर्विसिंग अधिकार के अलावां अमूर्त ऑस्तियां (सम्बन्धित कर देयता का निवल)	1132.98	755.32	(ਰ) (i)
10	आस्थगित कर संपत्ति 2	8927.16	5951.44	
11	नकदी-प्रवाह बचाव रिजर्व	0		
12	अपेक्षित हानि के लिए प्रावधानों की कमी	0		
13	विक्रय पर प्रतिभूतिकरण लाभ	0		
14	उचित मूल्य देयताओं पर निजी ऋण जोखिम परिवर्तन के कारण लाभ और हानि	0		
15	परिभाषित-लाभ पेंशन कोष निवल संपत्ति(भा.रि.बैंक के अनुसार-पेंशन व उपदान)	0		
16	निजी शेयर में निवेश (रिपोर्ट किए गए तुलन पत्र में यदि पहले सही प्रदत्त पूंजी का समायोजन न किया गया हो)	0		
17	सामान्य ईक्विटी में परस्पर क्रॉस-होल्डिंग	71.1		

Table DF-11 :Composition of Capital

(₹ In million)

		(₹ In million)				
duri	el III common disclosure template t ing the transition of regulatory adju from April 1, 2013 to December 3	Amounts Subject to Pre-Basel III	Ref No			
	er to est a to to a		Treatment			
	nmon Equity Tier 1 capital: instrum rves	ents and				
1	Directly issued qualifying common share capital plus related stock surplus (share premium)	3709.20		(A)		
2	Retained earnings	2766.50				
3	Accumulated other comprehensive income (and other reserves)	386780.13				
4	Directly issued capital subject to phase out from CET1 (only applicable to non-joint stock companies1)	0				
	Public sector capital injections grandfathered until January 1, 2018					
5	Common share capital issued by subsidiaries and held by third parties (amount allowed in group CET1)	2120				
6	Common Equity Tier 1 capital before regulatory adjustments	395376.23				
Con	nmon Equity Tier 1 capital: regulator	ry adjustments				
7	Prudential valuation adjustments	0				
8	Goodwill (net of related tax liability)	0				
9	Intangibles other than mortgage- servicing rights (net of related tax liability)	1132.98	755.32	(L) (i)		
10	Deferred tax assets 2	8927.16	5951.44			
11	Cash-flow hedge reserve	0				
12	Shortfall of provisions to expected losses	0				
13	Securitisation gain on sale	0				
14	Gains and losses due to changes in own credit risk on fair valued liabilities	0				
15	Defined-benefit pension fund net assets(AS per RBI- Pension and Gratuity Option)	0				
16	Investments in own shares (if not already netted off paid-in capital on reported balance sheet)	0				
17	Reciprocal cross-holdings in common equity	71.1				

वाला	यामक समायोजन के संक्रमण के दौरान प्रयोग किया जाने ा बेसल ॥ सामान्य प्रकटीकरण टेम्प्लेट (अर्थात 1 अप्रैल 3 से 31 दिसम्बर 2017 तक)			संदर्भ सं.
18	बैंकिंग, वित्तीय और बीमा संस्थान, जो विनियामक समेकन के दायरे से बाहर है, के पूंजी में विशेष निवेश का पात्र शॉर्ट पोजिशन निवल जहां बैक जारी शेयर पूंजी का 10% से अधिक धारित नहीं करता (10% की सीमा से अधिक राशि)			
19	बैंकिंग, विनियामक समेकन के सामान्य शेयर में महत्वपूर्ण निवेश का पात्र शॉर्टपोजिशन (10% की सीमा से अधिक राशि) 3 निवल ।	0		
20	मोर्टगेज सर्विसिंग अधिकार 4 (10% की सीमा से अधिक राशि)	सम्बन्धित नहीं		
21	अस्थायी भिन्नता 5 से उत्पन्न आस्थगित कर संपत्ति (10% की सीमा से अधिक राशि सम्बन्धित कर देयता का निवल)	सम्बन्धित नहीं		
22	15% की प्रारंभिक सीमा 6 से अधिक राशि	सम्बन्धित नहीं		
23	जिनमें से वित्तीय संस्थाओं के सामान्य शेयर में महत्वपूर्ण निवेश	सम्बन्धित नहीं		
24	जिनमें से मोर्टगेज सर्विसिंग अधिकार	सम्बन्धित नहीं		
25	जिनमें से अस्थाई भिन्नता से उत्पन्न होने वाली आस्थगित कर आस्तियाँ	सम्बन्धित नहीं		
26	राष्ट्रीय विशिष्ट विनियामक समायोजन (26क + 26ख +26ग +26घ)	0		
26क	जिसमें से : असमेकित बीमा सहायक कंपनियों के इक्विटी पूंजी में निवेश	0		
26ख	जिसमें से : असमेकित गैर वित्तीय सहायक कंपनियों के इक्विटी पूंजी में निवेश	0		
26ग	जिसमें से : बैंक के साथ गैर समेकित प्रमुख निजी वित्तीय संस्थाओं की इंक्विटी पूंजी में कमी	0		
26घ	जिसमें से : अपरिशोधित पेंशन निधि व्यय	0		
	बेसल ।।। पद्धति के ट्रीटमेंट के अधीन राशि के सम्बन्ध में सामान्य इक्विटी टीयर -1 पर लागू विनियामक समायोजन			

durii	Amounts sel III common disclosure template to be used ring the transition of regulatory adjustments e. from April 1, 2013 to December 31, 2017) Pre-Basel III Treatment		Rei No	
18	Investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the bank does not own more than 10% of the issued share capital (amount above 10% threshold)	0		
19	Significant investments in the common stock of banking,regulatory consolidation, net of eligible short positions(amount above 10% threshold)3	0		
20	Mortgage servicing rights4 (amount above 10% threshold)	Not Relevant		
21	Deferred tax assets arising from temporary differences5 (amount above 10% threshold, net of related tax liability)	Not Relevant		
22	Amount exceeding the 15% threshold6	Not Relevant		
23	of which: significant investments in the common stock of financial entities	Not Relevant		
24	of which: mortgage servicing rights	Not Relevant		
25	of which: deferred tax assets arising from temporary differences	Not Relevant		
26	National specific regulatory adjustments (26a+26b+26c+26d)	0		
26a	of Which: Investments in the equity capital of the unconsolidated insurance subsidiaries.	0		
26b	of Which: Investments in the equity capital of the unconsolidated non-financial subsidiaries.	0		
26c	of Which: Shortfall in the equity capital of majority owned financial entities which have not been consolidated with the bank	0		
26d	Of which : Unamortized Pension funds expenditure	0		
	Regulatory Adjustments applied to Common Equity Tier 1 in respect of amounts Subject to Pre Basel III Treatment			

विनियामक समायोजन के संक्रमण के दौरान प्रयोग किया जाने वाला बेसल ॥ सामान्य प्रकटीकरण टेम्प्लेट (अर्थात 1 अप्रैल 2013 से 31 दिसम्बर 2017 तक)			बेसल ॥ पूर्व पद्धति के ट्रीटमेंट के अधीन राशि	संदर्भ सं.
	जिसमें से : [समायोजन का प्रकार प्रविश् करें] उदाहरण के लिए एएफएस ऋण प्रतिभृतियों पर अवसूल हानियों को बाहर निकाल देना (भारतीय संदर्भ में अप्रसांगिक)			
	जिसमें से : [समायोजन का प्रकार प्रविष्ट करें]			
	जिसमें से : [समायोजन का प्रकार प्रविष्ट करें]			
27	अपर्याप्त अतिरिक्त टीयर 1 और टीयर 2 कटौती को कवर करने के लिए सामान्य इक्विटी टीयर -1 पर लागू विनियामक समायोजन			
28	सामान्य इक्विटी टीयर -1 में कुल विनियामक समायोजन(कुल 7 से 22, 26,27)	10131.24		
29	सामान्य इक्विटी टीयर -1 पूंजी (सीईटी1)	385244.99		
अतिरि	क्त टीयर 1 पूंजी : लिखित			
30	सीधे जारी किए गए पात्र अतिरिक्त टीयर-1 लिखित और संबंधित स्टॉक अधिशेष (शेयर प्रीमियम) (31+32)	0		
31	जिसमें से : लागू लेखाकन मानकों के अंतर्गत इक्विटी के रूप में वर्गीकृत (सतत गैर-संचयी अधिमानी शेयर)	0		
32	जिसमें से : लागू लेखांकन मानकों के अंतर्गत देयता के रूप में वर्गीकृत (सतत ऋण लिखत)	0		
33	अतिरिक्त टीयर -1 पूंजी से चरणबद्ध रुप से बाहर (फेज आउट) होने के अधीन सीधे जारी किए गए पूंजी लिखत	29143.50		
34	सहायक कंपनियों द्वारा जारी तथा तीसरे पक्ष द्वारा (एटी। समूह में (अनुमत राशि तक) धारित अतिरिक्त टीयर । लिखत (और पांचवी पंक्ति में शामिल नहीं किए गए सीईटी। लिखत)	397.60		
35	जिसमें से : चरणबद्ध रुप से बाहर (फेज आउट) होने के अधीन सहायक कंपनियों द्वारा जारी किए गए लिखत	0		
36	विनियामक समायोजन करने से पूर्व अतिरिक्त टीयर पूंजी 1	29541.10		
अतिरि समायो	क्त टीयर पूंजी 1 : विनियामक			
37	निजी अतिरिक्त टीयर 1 लिखत में निवेश	0		
38	अतिरिक्त टीयर 1 लिखतों में पारस्परिक क्रॉस-होल्डिंग्स	390		
	1			

duri	el III common disclosure template on the transition of regulatory adjustrom April 1, 2013 to December 3	istments	Amounts Subject to Pre-Basel III Treatment	Ret No
	Of which: Insert Type of Adjustment) For Example: filtering out of unrealised Losses on AFS Debt securities (Not relevant in Indian Context			
	Of Which : (Insert Typr of Adjustment)			
	Of Which : (Insert Typr of Adjustment)			
27	Regulatory adjustments applied to Common Equity Tier 1 due to insufficient Additional Tier 1 and Tier 2 to cover deductions			
28	Total regulatory adjustments to Common equity Tier 1 (Total 7 to 22, 26,27	10131.24		
29	Common Equity Tier 1 capital (CET1)	385244.99		
Add	itional Tier 1 capital: instruments			
30	Directly issued qualifying Additional Tier 1 instruments plus related stock surplus (31+32)	0		
31	of which: classified as equity under applicable accounting standards (Perpetual Non- Cumulative Preference Shares)	0		
32	of which: classified as liabilities under applicable accounting standards (Perpetual debt Instruments)	0		
33	Directly issued capital instruments subject to phase out from Additional Tier 1	29143.50		
34	Additional Tier 1 instruments (and CET1 instruments not included in row 5) issued by subsidiaries and held by third parties (amount allowed in group AT1)	397.60		
35	of which: instruments issued by subsidiaries subject to phase out	0		
36	Additional Tier 1 capital before regulatory adjustments	29541.10		
	itional Tier 1 capital: regulatory stments			
37	Investments in own Additional Tier 1 instruments	0		
38	Reciprocal cross-holdings in Additional Tier 1 instruments	390		

वाला	यामक समायोजन के संक्रमण के दौरान प्रयोग किया जाने विसल ॥ सामान्य प्रकटीकरण टेम्प्लेट (अर्थात 1 अप्रैल 3 से 31 दिसम्बर 2017 तक)		बेसल ॥ पूर्व पद्धति के ट्रीटमेंट के अधीन राशि	संदर्भ सं.
39	बैंकिंग, वित्तीय और बीमा संस्थाएं, जो विनियामक समेकन के दायरे से बाहर हैं, के सामान्य शेयर में महत्वपूर्ण निवेश का पात्र शॉर्टपोजिशन निवल जहां बैक जारी शेयर पूंजी का 10% से अधिक धारित नहीं करता (10% की सीमा से अधिक राशि)	0		
40	बैंकिंग, वित्तीय और बीमा संस्थाएं, जो विनियामक समेकन के दायरे से बाहर हैं, के सामान्य शेयर में महत्वपूर्ण निवेश । (पात्र शॉर्ट पोजिशन निवल)	0		
41	राष्ट्रीय विशिष्ट विनियामक समायोजन (41क + 41 ख)	0		
41क	जिनमें से गैर -समेकित बीमा सहायक कंपनियों के अतिरिक्त टीयर 1 पूंजी में निवेश	0		
41ख	बहुमत के स्वामित्व वाली वित्तीय संस्थाओं के अतिरिक्त पूंजी में कमी जिनको बैंक के साथ समेकित नहीं किया गया है।	0		
	बेसल ।।। पूर्व पद्धित के ट्रीटमेंट के अधीन राशियों के संबंध में अतिरिक्त टीयर 1 को लागू किए गए विनियामक समायोजन	0		
	जिसमें से (जैसे डीटीए)	5951.44		
	जिसमें से [समायोजन का प्रकार प्रविष्ट करें जैसे विद्यमान समायोजन, जिनकी टीयर 1में से 50% पर कटौती की गई है ।			
	जिसमें से : अमूर्त ऑस्तियां	755.32		
42	कटौती को कवर करने के लिए अपर्याप्त टीयर 2 के कारण अतिरिक्त टीयर 1 पर लागू विनियामक समायोजन			
43	अतिरिक्त टीयर 1 पर लागू विनियामक समायोजन	7096.76		
44	अतिरिक्त टीयर 1 पूंजी	22444.34		
44a	पूंजी पर्याप्तता की गणना में प्रयुक्त अतिरिक्त टीयर 1 पूंजी	22444.34		
45	टीयर 1 पूंजी(टी। सीईटी।+ एटी।) (29+44क)	407689.33		
	2 पूंजी : लिखत एवं प्रावधान			
46	सीधे जारी किए गए पात्र अतिरिक्त टीयर 1 लिखत और सम्बन्धित स्टाक अधिशेष	0		
47	टीयर 2 पूंजी से चरणबद्ध रूप से बाहर (फेज आउट) होने के अधीन सीधे जारी किए गए पूंजी लिखत	93231.1		

durir	l III common disclosure template t ng the transition of regulatory adju from April 1, 2013 to December 3	stments	Amounts Subject to Pre-Basel III Treatment	Ret No
39	Investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the bank does not own more than 10% of the issued common share capital of the entity (amount above 10% threshold)	0		
40	Significant investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation (net of eligible short positions)10	0		
41	National specific regulatory adjustments (41a+41b)	0		
41a	Investments in the Additional Tier 1 capital of unconsolidated insurance subsidiaries	0		
41b	Shortfall in the Additional Tier 1 capital of majority owned financial entities which have not been consolidated with the bank	0		
	Regulatory Adjustments Applied to Additional Tier 1 in respect of Amounts Subject to Pre-Basel III Treatment	0		
	of which: [e.g. DTAs]	5951.44		
	of which: [INSERT TYPE OF ADJUSTMENT e.g. existing adjustments which are deducted from Tier 1 at 50%]			
	of which: [Intangible Asets]	755.32		
42	Regulatory adjustments applied to Additional Tier 1 due to insufficient Tier 2 to cover deductions			
43	Total regulatory adjustments to Additional Tier 1 capital	7096.76		
44	Additional Tier 1 capital (AT1)	22444.34		
44a	Additional Tier 1 capital reckoned for capital adequacy11	22444.34		
45	Tier 1 capital (T1 = CET1 + AT1) (29 + 44a)	407689.33		
Tier 2	2 capital: instruments and provisions			
46	Directly issued qualifying Tier 2 instruments plus related stock surplus	0		
47	Directly issued capital instruments subject to phase out from Tier 2	93231.10		

विनियामक समायोजन के संक्रमण के दौरान प्रयोग किया जाने वाला बेसल ॥ सामान्य प्रकटीकरण टेम्प्लेट (अर्थात 1 अप्रैल 2013 से 31 दिसम्बर 2017 तक) 48 सहायक कंपनियों द्वारा जारी किए गए 3553.40		बेसल ॥ पूर्व पद्धति के ट्रीटमेंट के अधीन राशि	संदर्भ सं.	
	एवं तृतीय पक्षों द्वारा धारित (राशि समूह टीयर 2 में अनुमत) टीयर 2 लिखत (तथा पंकितयों 5 अथवा 34 में शामिल नहीं किए सीईटी 1 और एटी1 लिखत)	3333.10		
49	जिनमें से : चरणबद्ध रूप से बाहर फेज आउट होने के अधीन सहायक कंपनियों द्वारा जारी किए गए लिखत	0		
50	प्रावधान 12	42449.60		
51	विनियामक समायोजनों से पहले टियर 2 पूंजी	139234.10		
टीयर	2 पूंजी : विनियामक समायोजन			
52	निजी टियर 2 लिखत में निवेश	0		
53	टीयर 2 लिखतों में पारस्परिक क्रास - होल्डिंग	248.80		
54	बैंकिंग वित्तीय और बीमा सहयोगियों का पूंजी में निवेश जोिक विनियामक समेकन के दायरे से बाहर हैं, पात्र शॉर्टपोजिशन निवल जहां बैंक सहयोगी को जारी सामान्य शेयर पूंजी पर 10% से अधिक स्वामित्व धारित नहीं करता है (10% सीमा से ऊपर की राशि)	0		
55	बैंकिंग, वित्तीय और बीमा सहयोगियों का महत्वपूर्ण पूंजी में निवेश जोकि विनियामक समेकन के दायरे से बाहर हैं, (पात्र शॉर्टपोजिशन का निवल)	0		
56	राष्ट्रीय विशिष्ट विनियामक समायोजन (56क +56ख)	0		
56क	जिसमें से: गैर-समेकित बीमा सहायक कंपनियों के टियर 2 पूंजी में निवेश	0		
56ख	जिसमें से: बहुमत के स्वामित्व वाली , वित्तीय संस्थाओं के टियर 2 पूंजी में कमी जिनको बैंक के साथ समेकित नहीं किया गया है ।	0		
	बेसल ।।। पूर्व पद्धित के ट्रीटमेंट के अधीन राशि के संबंध में सामान्य इक्विटी टियर 2 पर लागू विनियामक समायोजन	0		
	जिनमें से : कर्मचारी भविष्य निधि द्वारा निवेश	3005.10		
	जिनमें से : [समायोजन का प्रकार प्रविष्ट करें]	0		
57	टियर 2 पूंजी में कुल विनियामक समायोजन	3253.90		
58	टियर 2 पूंजी(टी 2)	135980.20		

durir	asel III common disclosure template to be used uring the transition of regulatory adjustments e. from April 1, 2013 to December 31, 2017)		Amounts Subject to Pre-Basel III Treatment	Ref No
48	Tier 2 instruments (and CET1 and AT1 instruments not included in rows 5 or 34) issued by subsidiaries and held by third parties (amount allowed in group Tier 2)	3553.40		
49	of which: instruments issued by subsidiaries subject to phase out	0		
50	Provisions12	42449.60		
51	Tier 2 capital before regulatory adjustments	139234.10		
Tier	2 capital: regulatory adjustments			
52	Investments in own Tier 2 instruments	0		
53	Reciprocal cross-holdings in Tier 2 instruments	248.80		
54	Investments in the capital of banking, financial and insurance entities that are outside the scope of regulatory consolidation, net of eligible short positions, where the bank does not own more than 10% of the issued common share capital of the entity (amount above the 10% threshold)	0		
55	Significant investments13 in the capital banking, financial and insurance entities that are outside the scope of regulatory consolidation (net of eligible short positions)	0		
56	National specific regulatory adjustments (56a+56b)	0		
56a	Of which: Investments in the Tier 2 capital of unconsolidated subsidiaries	0		
56b	of Which: Shortfall in the Tier 2 Capital of majority owned financial entities which have not been consolidated with the Bank	0		
	Regulatory Adjustments Applied to Tier 2 in respect of amounts subject to pre basel III Treatment	0		
	of which : Investment by Employees Pension Funds	3005.10		
	of which : (Insert Type of adjustment)	0		
57	Total regulatory adjustments to Tier 2 capital	3253.90		
58	Tier 2 Capital (T2)	135980.20		

वाला	ामक समायोजन के संक्रमण के दौरान प्र बेसल ॥। सामान्य प्रकटीकरण टेम्प्लेट (३ से 31 दिसम्बर 2017 तक)		बेसल ॥ पूर्व पद्धित के ट्रीटमेंट के अधीन राशि	संद १ सं.
58क	पूंजी पर्याप्तता की गणना में प्रयुक्त टियर 2 पुंजी	135980.20		
58ख	टियर 2 पूंजी के रूप में मान्य एक्सेस	0		
58ग	अतिरिक्त टियर 1 पूंजी पूंजी पर्याप्तता के लिए स्वीकार्य कुल	135980.20		
59	टियर 2 पूंजी (58क +58ख) कुल पूंजी (टीसी =टी1+टी2) (45 +58ग)	543669.53		
	बेसल ।।। पूर्व पद्धति के ट्रीटमेंट के अधीन राशि के संबंध में जोखिम भारित ऑस्तियां	0		
	जिसमें से : (समायोजन का प्रकार प्रविष्ट करें)	0		
	जिसमें से :	0		
60	कुल जोखिम भारित ऑस्तियां (60क +60ख + 60ग)	4214396.06		
60क	जिसमें से : कुल क्रेडिट जोखिम भारित ऑस्तियां	3607365.46		
60ख	जिसमें से : कुल बाजार जोखिम भारित ऑस्तियां	260801.90		
60ग	जिसमें से :: कुल परिचालन जोखिम भारित ऑस्तियां	346228.70		
61	पूंजी अनुपात सामान्य इक्विटी टियर 1 (जोखिम भारित आस्तियों के प्रतिशत के रूप में)	9.14%		
62	टयर 1 (जोखिम भारित आस्तियों के प्रतिशत के रूप में)	9.67%		
63	कुल पूंजी (जोखिम भारित आस्तियों के प्रतिशत के रूप में)	12.89%		
64	संस्था विशिष्ट बफर अपेक्षा (न्यूनतम सीईटी 1 अपेक्षा और पूंजी संरक्षण और प्रतिचक्रीय बफर अपेक्षाएं जोखिम भारित आस्तियों के प्रतिशत के रूप में व्यक्त)	8.00%		
65	जिसमें से : पूंजी संरक्षण बफर अपेक्षाएं	2.50%		
66	जिसमें से : बैंक विशिष्ट प्रतिचक्रीय बफर अपेक्षाएं	0		
67	जिसमें से : जी-एसआईबी बफर अपेक्षाएं	0		
68	बफर की अपेक्षा को पूरा करने के लिए उपलब्ध सामान्य इक्विटी टियर 1 (जोखिम भारित आस्तियों के प्रतिशत के रूप में)	3.64%		
राष्ट्रार	प न्यूनतम (बेसल ॥। से भिन्न हो तो)			
69	राष्ट्रीय सामान्य इक्विटी टियर 1 न्यूनतम अनुपात (यदि बेसल ।।। न्यूनतम से भिन्न हो तो)	5.50%		
70	हा ता) राष्ट्रीय टियर 1 न्यूनतम अनुपात (यदि बेसल ।।। न्यूनतम से भिन्न हो तो)	7.00%		

durir	el III common disclosure template to be used ing the transition of regulatory adjustments from April 1, 2013 to December 31, 2017)		ng the transition of regulatory adjustments		Amounts Subject to Pre-Basel III Treatment	Ref No
58a	Tier 2 capital reckoned for capital adequacy	135980.20				
58b	Excess Additional Tier 1 Capital reckoned as Tier 2 capital	0				
58c	Total Tier 2 capital admissible for capital adequacy (58a+58b)	135980.20				
59	Total Capital (TC= T1+T2) (45+58c)	543669.53				
	Risk Weighted Assets in respect of Amounts subject to Pre Basel III Treatment	0				
	Of which : (Insert Type of Adjustment)	0				
	of which:	0				
60	Total Risk Weighted Assets (60a+60b+60c)	4214396.06				
60a	of which: total credit risk weighted assets	3607365.46				
60b	of which: total market risk weighted assets	260801.90				
60c	of which: total operational risk weighted assets	346228.70				
Capi	tal ratios					
61	Common Equity Tier 1 (as a percentage of risk weighted assets)	9.14%				
62	Tier 1 (as a percentage of risk weighted assets)	9.67%				
63	Total capital (as a percentage of risk weighted assets)	12.89%				
64	Institution specific buffer requirement (minimum CET1 requirement plus capital conservation and countercyclical buffer requirements, expressed as a percentage of risk weighted assets)	8.00%				
65	of which: capital conservation buffer requirement	2.50%				
66	of which: bank specific countercyclical buffer requirement	0				
67	of which: G-SIB buffer requirement	0				
68	Common Equity Tier 1 available to meet buffers (as a percentage of risk weighted assets)	3.64%				
Natio Base	onal minima (if different from					
69	National Common Equity Tier 1 minimum ratio (if different from Basel III minimum)	5.50%				
70	National Tier 1 minimum ratio (if different from Basel III minimum)	7.00%				

विचिय		योग किया जाने	बेसल ॥।	संदर्भ
वाला 2013	वाला बेसल III सामान्य प्रकटीकरण टेम्प्लेट (अर्थात 1 अप्रैल 2013 से 31 दिसम्बर 2017 तक)			सं.
71	राष्ट्रीय कुल पूंजी न्यूनतम अनुपात (यदि बेसल ।।। न्यूनतम से भिन्न हो तो)	9.00%		
	कटौती के लिए अधिकतम सीमा के			
72	नीचे की राशि (जोखिम भार से पहले) अन्य वित्तीय संस्थाओं की पूंजी में			
72	गैर-महत्वूपर्ण निवेश	0		
73	वित्तीय संस्थाओं के सामान्य स्टॉक में महत्वूपर्ण निवेश	0		
74	मार्टगेज सर्विसिंग राइटस (संबंधित कर	भारत में लागू		
	देयता का निवल)	नहीं		
75	अस्थाई भिन्नताओं से उत्पन्न आस्थगित कर	भारत में लागू		
	ऑस्तियां (संबंधित कर देयता का निवल)	नहीं		
	2 में प्रावधानों के शामिल किए जाने ागू सीमा (कैप)			
76	मानकीकृत दृष्टिकोण के अधीन	42449.60		
76	प्रसपोजर के संबंध में टियर 2 पूंजी में शामिल करने हेतु पात्र प्रावधान (सीमा लागू होने से पूर्व)	12 119.00		
77	मानकीकृत दृष्टिकोण के अंतर्गत टियर 2 में प्रावधानों के शामिल किए जाने की सीमा (कैप)	52679.95		
78	आंतरिक रेटिंग आधारित दृष्टिकोण के अधीन एक्सपोजर के संबंध में टियर 2 में पूंजी में शामिल करने हेतु पात्र प्रावधान (सीमा लागू होने से पूर्व)	लागू नहीं		
79	आंतरिक रेटिंग आधारित दृष्टिकोण के अधीन एक्सपोज़र के संबंध में टियर 2 में प्रावधानों के शामिल किए जाने की सीमा	लागू नहीं		
फेज ३	आउट व्यवस्थाओं के अधीन पूंजी लिखत			
	ल 31 मार्च 2017 और 31 मार्च 2022 च लाग्)			
80	फेज आउट व्यवस्थाओं के अधीन सीईटी। लिखतों पर मौजूदा कैप	भारत में लागू नहीं		
81	कैप के कारण सीईटी 1 में नहीं शामिल की गई राशि (भुनाए गए और अवधिपूर्ण पूर्णीलखतों के बाद कैप के अतिरिक्त)			
82	फेज आउट व्यवस्थाओं के अधीन एटी 1 लिखतों पर मौजूदा कैप			
83	कैप के कारण एटी 1 में नहीं शामिल की गई राशि (भुनाए गए और अवधिपूर्ण लिखतों के बाद कैंप के अतिरिक्त)			
84	फेज आउट व्यवस्थाओं के अधीन टी2 लिखतों पर मौजूरा कैप			
85	कैप के कारण टी 2 में नहीं शामिल की गई राशि (भुनाए गए और अवधिपूर्ण पूर्णीलखतों के बाद कैप के अतिरिक्त)			

durii	asel III common disclosure template to be used uring the transition of regulatory adjustments e. from April 1, 2013 to December 31, 2017)		Amounts Subject to Pre-Basel III Treatment	Ref No
71	National total capital minimum ratio (if different from Basel III minimum)	9.00%		
	ounts below the thresholds for action(before risk weighting)			
72	Non-significant investments in the capital of other financial entities	0		
73	Significant investments in the common stock of financial entities	0		
74	Mortgage servicing rights (net of related tax liability)	Not applicable in India		
75	Deferred tax assets arising from temporary differences (net of related tax liability)	Not applicable in India		
	licable caps on the inclusion of isions in Tier 2			
76	Provisions eligible for inclusion in Tier 2 in respect of exposures subject to standardised approach (prior to application of cap)	42449.60		
77	Cap on inclusion of provisions in Tier 2 under standardised approach	52679.95		
78	Provisions eligible for inclusion in Tier 2 in respect of exposures subject to internal ratings-based approach (prior to application of cap)	NA		
79	Cap for inclusion of provisions in Tier 2 under internal ratingsbased approach	NA		
phas appl	tal instruments subject to e-out arrangements (Only icable between March 31,2017 March 31,2022)			
80	Current cap on CET1 instruments subject to phase out arrangements	Not applicable in India		
81	Amount excluded from CET1 due to cap (excess over cap after redemptions and maturities)			
82	Current cap on AT1 instruments subject to phase out arrangements			
83	Amount excluded from AT1 due to cap (excess over cap after redemptions and maturities)			
84	Current cap on T2 instruments subject to phase out arrangements			
85	Amount excluded from T2 due to cap (excess over cap after redemptions and maturities)			

टेबल डीएफ-12: पूंजी की संरचना; मिलान संबंधी अपेक्षाएं (चरण 1)

₹ मिलियन में

			₹ मिलियन में
		वित्तीय विवरणों के अनुसार तुलन पत्र	समेकन के विनियामक दायरे के अंतर्गत तुलन पत्र
			पत्र
		रिपोर्टिंग तिथि	रिपोर्टिंग तिथि
		31.03.2015 की	31,03,2015 की
		स्थिति के अनुसार	स्थिति के अनुसार
क	पूंजी तथा देयताएं		
i	प्रदत्त पूंजी	3709.10	3709.10
	आरक्षित निधि तथा अधिशेष	416019.97	415764.30
	अल्प शेयर धारियों को ब्याज	5489.55	5489.55
	कुल पूंजी	425218.62	424962.95
ii	जमाराशियां	5152454.30	5152454.30
	जिनमें से : बैंकों की जमाराशियां	461531.30	461531.30
	जिनमें से : ग्राहकों की जमाराशियां	4690923.00	4690923.00
	जिनमें से : अन्य जमाराशियां(कृपया स्पष्ट करें)	0	0
iii	उधार	592047.60	592047.60
	जिनमें से : भारतीय रिजर्व बैंक से	12710.00	12710.00
	जिनमें से : बैंकों से	89603.30	89603.30
	जिनमें से : अन्य संस्थाओं एवं एजेंसियों से	48915.30	48915.30
	जिनमें से : अन्य (कृपया स्पष्ट करें)	215692.10	215692.10
	जिनमें से : पूंजी लिखित	225126.90	225126.90
iv	अन्य देयताएं एवं प्रावधान	189725.90	189725.90
10	कुल	6359446.42	6359190.75
ख	ऑस्तियां	0333770.72	0333130.73
i	भारतीय रिजर्व बैंक के पास नकदी एवं शेष	244357.80	244357.80
	बैंकों के पास शेष और मांग और अल्प	22222445	22222445
	बका के पास शर्व और मांग और अल्प सूचना पर प्रतिदेय राशि	338234.45	338234.45
ii	निवेश:	1567616.60	1567616.60
	जिनमें से : सरकारी प्रतिभूतियां	1275788.50	1275788.50
	जिनमें से : अन्य अनुमोदित प्रतिभूतियां	1878.40	1878.40
	जिनमें से : शेयर	36043.60	36043.60
	जिनमें से : डिबेंचर तथा बॉण्ड	165398.10	165398.10
	जिनमें से : अनुषंगी कंपनियां/संयुक्त उद्यम/ सहयोगी संस्थाएं	12712.00	12712.00
	जिनमें से : अन्य (वाणिज्यिक पत्र,	75796.00	75796.00
;;;	म्यूचुअल फंड आदि)	4046140.60	404614060
iii	ऋण तथा अग्रिम जिनमें से : बैंकों को ऋण तथा अग्रिम	4046140.60 418397.30	4046140.60 418397.30
		410337.30	110337.30
	जिनमें से : ग्राहकों को ऋण तथा अग्रिम	3627743.30	3627743.30
iv	अचल ऑस्तियां	36557.70	36557.70
V	अन्य ऑस्तियां	127204.60	126948.93
v	जिनमें से : साख (गुडविल) तथा अमूर्त ऑस्तियां	921.00	921.00
v	जिनमें से : आस्थगित कर ऑस्तियां	14793.80	14793.80
vi	समेकन पर गुडविल	-665.33	-665.33
vii	लाभ तथा हानि खाते में नामे शेष	0.00	0.00
	कुल ऑस्तियां	6359446.42	6359190.75

$\label{lem:concomposition} \textbf{Table\,DF-12:} \textbf{Composition\,of\,Capital-Reconciliation\,Requirements} \\ \textbf{(Step 1)}$

			₹ In million
		Balance sheet as in financial statements	Balance sheet under regulatory scope of
			consolidation
		As on reporting date 31.03.2015	As on reporting date 31.03.2015
Α	Capital & Liabilities		
i	Paid-up Capital	3709.10	3709.10
	Reserves & Surplus	416019.97	415764.30
	Minority Interest	5489.55	5489.55
	Total Capital	425218.62	424962.95
ii	Deposits	5152454.30	5152454.30
	of which: Deposits from banks	461531.30	461531.30
	of which: Customer deposits	4690923.00	4690923.00
	of which: Other deposits (pl. specify)	0	0
iii	Borrowings	592047.60	592047.60
	of which: From RBI	12710.00	12710.00
	of which: From banks	89603.30	89603.30
	of which: From other institutions &	48915.30	48915.30
	agencies	10313.30	10313.30
	of which: Others (pl. specify)	215692.10	215692.10
	of which: Capital instruments	225126.90	225126.90
iv	Other liabilities & provisions	189725.90	189725.90
	Total	6359446.42	6359190.75
В	Assets	ı	
i	Cash and balances with Reserve Bank of India	244357.80	244357.80
	Balance with banks and money at call and short notice	338234.45	338234.45
ii	Investments:	1567616.60	1567616.60
	of which: Government securities	1275788.50	1275788.50
	of which: Other approved securities	1878.40	1878.40
	of which: Shares	36043.60	36043.60
	of which: Debentures & Bonds	165398.10	165398.10
	of which: Subsidiaries / Joint Ventures / Associates	12712.00	12712.00
	of which: Others (Commercial Papers, Mutual Funds etc.)	75796.00	75796.00
iii	Loans and advances	4046140.60	4046140.60
	of which: Loans and advances to banks	418397.30	418397.30
	of which: Loans and advances to customers	3627743.30	3627743.30
iv	Fixed assets	36557.70	36557.70
V	Other assets	127204.60	126948.93
V	of which: Goodwill and intangible assets	921.00	921.00
V	of which: Deferred tax assets	14793.80	14793.80
vi	Goodwill on consolidation	-665.33	-665.33
vii	Debit balance in Profit & Loss account	0.00	0.00
	Total Assets	6359446.42	6359190.75

टेबल डीएफ-12: पूंजी की संरचना ; मिलान संबंधी अपेक्षाएं . (चरण 2)

₹ मिलियन में

		वित्तीय विवरणों के अनुसार तुलन पत्र	समेकन के विनियामक दायरे के अंतर्गत तुलन पत्र	संदर्भ सं.
		रिपोर्टिंग तिथि 31.03.2015 की	रिपोर्टिंग तिथि 31.03.2015 की	
	<u></u>	स्थिति के अनुसार	स्थिति के अनुसार	
क i	पूंजी तथा देयताएं प्रदत्त पूंजी	3709.10	3709.10	(æ)
-	जिनमें से : सीईटी 1 के लिए	3709.10	3709.10	(क) (क)
	पात्र राशि	3703.10	3703.10	(i)
	आरक्षित निधि तथा अधिशेष	416019.97	415764.30	(ख)
	जिनमें से : सीईटी 1 के लिए	389546.63	389546.63	(ख)
	पात्र राशि	307340.03	303340.03	(i)
	स्टाक अधिशेष (शेयर प्रीमियम)	77295.10	77295.10	(ख)
				(ii)
	सांविधिक आरक्षित निधियां	99129.40	99129.40	(ख)
				(iii)
	अन्य प्रकट मुक्त आरक्षित	196743.40	196743.40	(ख)
	निधियां			(iv)
	आस्तियों की बिक्री से उत्पन्न	13309.70	13309.70	(ख)
	अधिशेष को दर्शाते हुए पूंजी आरक्षित निधियां			(v)
	आरक्षित ।नाधया			
	पिछले वित्त वर्ष के अन्त में	0.00	0.00	(ख)
	लाभ व हानि खाते में शेष	0.00	0.00	(vi)
				, , , ,
	चालू वित्त वर्ष में लाभ, जिस सीमा तक स्वीकार्य	8165.40	8165.40	(ख)
	सामा तक स्वाकाय			(vii)
	पुनर्मूल्यन आरक्षित निधियां 55%	6264.32	6264.32	(ख)
	की दर से छूट पर (टीयर 2			(viii)
	पूंजी का भाग)			
	सामान्य प्रावधान (टीयर 2 पूंजी	0.00	0.00	(ख)
	का भाग)	4530.00	4530.00	(ix)
	निवेश आरक्षित निधियां (टीयर 2 पूंजी का भाग)	4528.80	4528.80	(ख)
	अल्प शेयर धारियों को ब्याज	5489.55	5489.55	(X) (刊)
	कुल पूंजी	425218.62	424962.95	(ঘ)
ii	जमाराशियां	5152454.30	5152454.30	(५) (ड्)
<u> </u>	जिनमें से : बैंकों की जमाराशियां	461531.30	461531.30	(ड़)
				(i)
	जिनमें से : ग्राहकों की	4690923.00	4690923.00	(ड़)
	जमाराशियां			(ii)
	जिनमें से : अन्य	0	0	(ड़)
	जमाराशियां(कृपया स्पष्ट करें)			(iii)
iii	उधार	592047.60	592047.60	(च)
	जिनमें से : भारतीय रिजर्व बैंक से	12710.00	12710.00	(च) (i)
	जिनमें से : बैंकों से	89603.30	89603.30	(च) (ii)
	जिनमें से : अन्य संस्थाओं एवं एजेंसियों से	48915.30	48915.30	(च) (iii)
	जिनमें से : अन्य (कृपया स्पष्ट करें)	215692.10	215692.10	(च) (iv)
	जिनमें से : पूंजी	225126.90	225126.90	(च) (v)
	लिखित			
	जिनमें से :	06115	061.7	() (· ·
	(क) एटी 1 पूंजी के लिए पात्र	29143.50	29143.50	(च)(∨i)

Table DF-12: Composition of Capital-Reconciliation Requirements (Step 2)

(3)	tep 2)		₹In	million
		Balance sheet as in financial statements	Balance sheet under regulatory scope of consolidation	Ref No.
		As on reporting date 31.03.2015	As on reporting date 31.03.2015	
Α	Capital & Liabilities			
i	Paid-up Capital	3709.10	3709.10	(A)
Ė	of which : Amount	3709.10	3709.10	(A) (i)
	eligible for CET 1			. , . ,
	Reserves & Surplus	416019.97	415764.30	(B)
	of which : Amount eligible for CET 1	389546.63	389546.63	(B) (i)
	Stock surplus (share premium)	77295.10	77295.10	(B) (ii)
	Statutory reserves	99129.40	99129.40	(B)
	Other disclosed free reserves	196743.40	196743.40	(B) (iv)
	Capital reserves representing surplus arising out of sale proceeds of assets	13309.70	13309.70	(B) (v)
	Balance in Profit & Loss Account at the end of the previous financial year	0.00	0.00	(B) (vi)
	Current Financial Year Profit, to the extent admissible	8165.40	8165.40	(B) (vii)
	Revaluation Reserves @ discount of 55% (Part of Tier 2 Capital)	6264.32	6264.32	(B) (viii)
	General Provisions (Part of Tier 2 Capital)	0.00	0.00	(B) (ix)
	Investment Reserve (Part of Tier 2 Capital)	4528.80	4528.80	(B) (x)
	Minority Interest	5489.55	5489.55	(C)
	Total Capital	425218.62	424962.95	(D)
ii	Deposits	5152454.30	5152454.30	(E)
	of which: Deposits from banks	461531.30	461531.30	(E) (i)
	of which: Customer deposits	4690923.00	4690923.00	(E) (ii)
	of which: Other deposits (pl. specify)	0	0	(E) (iii)
iii	Borrowings	592047.60	592047.60	(F)
	of which: From RBI	12710.00	12710.00	(F) (i)
	of which: From banks	89603.30	89603.30	(F) (ii)
	of which: From other institutions & agencies	48915.30	48915.30	(F) (iii)
	of which: Others (pl. specify)	215692.10	215692.10	(F) (iv)
	of which: Capital instruments	225126.90	225126.90	(F) (v)
	of which -			-/ -/
L	(a) Eligible for AT1 Capital	29143.50	29143.50	F(vi)

टेबल डीएफ-12: पूंजी की संरचना मिलान संबंधी अपेक्षाएं (चरण 2)

₹ मिलियन में

				लियन मे
		वित्तीय विवरणों के	समेकन के	संदर्भ —
		अनुसार तुलन पत्र	विनियामक दायरे	सं.
			के अंतर्गत तुलन	
			पत्र	
		रिपोर्टिंग तिथि	रिपोर्टिंग तिथि	
		31,03,2015 की	31,03,2015 की	
		स्थिति के अनुसार	स्थिति के अनुसार	
	(ख) टीयर 2 पूंजी के लिए	93230.00	93230.00	(च)
	पात्र	33230.00	93230.00	(vii)
iv	अन्य देयताएं एवं प्रावधान	189725.90	189725.90	
IV	अन्य ६यताए एव प्रावधान	169/25.90	169/25.90	(ন্ত)
	जिनमें से : गुडविल से संबंधित	0	0	(छ) (i)
	डीटीएल			(0) (1)
	· ·			(—) (···)
	जिनमें से अमूर्त आस्तियों से	0	0	(छ) (ii)
	संबंधित डीटीएल			
	कुल	6359446.42	6359190.75	
ख	ऑस्तियां			
i	भारतीय रिजर्व बैंक के पास	244357.80	244357.80	(ज) (i)
	नकद एवं शेष			` ', ` ',
	बैंकों के पास शेष और मांग और	338234.45	338234.45	(ज) (ii)
		330234.43	330234.43	(%) (11)
	अल्प सूचना पर प्रतिदेय राशि			
ii	निवेश:	1567616.60	1567616.60	(됅)
	जिनमें से : सरकारी प्रतिभूतियां	1275788.50	1275788.50	(됅) (i)
	जिनमें से : अन्य अनुमोदित	1878.40	1878.40	(됅) (ii)
	प्रतिभृतियां			
	जिनमें से : शेयर	36043.60	36043.60	(झ)
	ाजान स . रायर	30043.00	30043.00	(iii)
	जिनमें से : डिबेंचर तथा बॉण्ड	165398.10	165398.10	
	। जनम स : ।डबचर तथा बाण्ड	103390.10	103390.10	(朝) (:)
				(iv)
	जिनमें से : अनुषंगी कंपनियां/	12712.00	12712.00	(됅) (v)
	संयुक्त उद्यम/सहयोगी संस्थाएं			
	जिनमें से : अन्य (वाणिज्यिक	75796.00	75796.00	(됅)
	पत्र, म्यूचुअल फंड आदि)			(vi)
iii	ऋण तथा अग्रिम	4046140.60	4046140.60	(ञ)
	जिनमें से : बैंकों को ऋण तथा	418397.30	418397.30	(ञ) (i)
	अग्रिम			` '' \''
	जिनमें से : ग्राहकों को ऋण	3627743.30	3627743.30	(অ) (ii)
	तथा अग्रिम	302//43.30	302//43.30	(~) (11)
iv	अचल ऑस्तियां	36557.70	36557.70	(군)
V	अन्य ऑस्तियां	127204.60	126948.93	(ਰ)
	जिनमें से : साख (गुडविल)	921.00	921.00	(ਰ) (i)
	तथा अमूर्त ऑस्तियां, जिनमें से :			' ' ' '
	गुडविल	0	0	(ਰ) (i)
	अन्य अमूर्त ऑस्तियां	921.00	921.00	(ਰ) (i)
	(एमएसआर को छोड़ कर)	321.00	321.00	(0) (1)
	· · · · ·			
	आस्थगित कर ऑस्तियां	14793.80	14793.80	(ਰ) (i)
vi	समेकन पर गुडविल	-665.33	-665.33	(롱)
				` ` ′
vii	लाभ तथा हानि खाते में नामे शेष	0.00	0.00	(ढ)
	राज तथा सात आर म नाम राम	0.00	0.00	(%)
	 	6250446 42	(250100 75	
	कुल सम्पत्तियां	6359446.42	6359190.75	

Table DF -12: Composition of Capital-Reconciliation Requirements (Step 2)

₹ In million

		Balance sheet	Balance	millior Ref
		as in financial statements	sheet under regulatory scope of consolidation	No.
		As on reporting date 31.03.2015	As on reporting date 31.03.2015	
	(b) Eligible for Tier 2 Capital	93230.00	93230.00	F(vii
iv	Other liabilities & provisions	189725.90	189725.90	(G
	of which DTLs related to goodwill	0	0	(G) (i
	of which DTLs related to intagible assets	0	0	(C
	Total	6359446.42	6359190.75	
В	Assets			
i	Cash and balances with Reserve Bank of India	244357.80	244357.80	(H) (
	Balance with banks and money at call and short notice	338234.45	338234.45	(⊢ (i
ii	Investments	1567616.60	1567616.60	(
	of which: Government securities	1275788.50	1275788.50	(1) (
	of which : Other approved securities	1878.40	1878.40	(I) (i
	of which: Shares	36043.60	36043.60	(I) (ii
	of which: Debentures & Bonds	165398.10	165398.10	(I) (iv
	of which: Subsidiaries / Joint/Centures/Associates	12712.00	12712.00	(1) (1
	of which: Others (Commercial Papers, Mutual Funds etc.)	75796.00	75796.00	(I) (v
iii	Loans and advances	4046140.60	4046140.60	(
	of which: Loans and advances to banks	418397.30	418397.30	(J) (
	of which: Loans and advances to customers	3627743.30	3627743.30	(J) (i
iv	Fixed assets	36557.70	36557.70	(1
V	Other assets	127204.60	126948.93	(
	of which : Goodwill and intangible assets, out of which :	921.00	921.00	(L) (
	Goodwill	0	0	(L) (
	Other intangibles (excluding MSRs)	921.00	921.00	(L) (
	Deferred tax assets	14793.80	14793.80	(L) (
vi	Goodwill on consolidation	-665.33	-665.33	(N
vii	Debit balance in Profit & Loss accounts	0.00	0.00	()
Ī	Total Assets	6359446.42	6359190.75	

टेबल डीएफ- 12 (स्टेप 3)

बेसल ।।। सामान्य प्रकटीकरण टेम्प्लेट का उद्धरण (कालम को जोड कर) - टेबल डीएफ 11(भाग 1/भाग) ।। जो भी लागू हो

11(4	11(भाग 1/भाग) ।। जो भी लागू हो				
सामा	सामान्य इक्विटी टीयर-। पूंजी : लिखित और आरक्षित				
		बैंक द्वारा रिपोर्ट की गई विनियामक पूंजी के घटक	स्टेप 2 से समेकन की विनियामक संभावना के अंतर्गत तुलनपत्र के संदर्भ सं.⁄पत्रों पर आधारित स्रोत		
1	सीधे जारी की गयी अर्हता प्राप्त सामान्य शेयर पूंजी और संबंधित स्टॉक अधिशेष (शेयर प्रीमियम)	3709.20	ङ		
2	प्रतिधारित आय	2766.5			
3	संचित अन्य व्यापक आय (और अन्य आरक्षित निधियां)	386780.13			
4	सीईटी। से धीरे-धीरे समाप्त होने के अधीन सीधे जारी की गई पूंजी (केवल गैर -संयुक्त स्टॉक कंपनियों के लिए लागू)	0			
5	सहायक इकाइयों द्वारा जारी की गई और तीसरे पक्ष (सीईटी। समूह में अनुमत राशि) द्वारा धारित सामान्य शेयर पूंजी	2120.40			
6	विनियामक समायोजनों से पहले सामान्य ईक्विटी टियर 1 पूंजी	395376.23			
7	विवेकपूर्ण मूल्यांकन समायोजन	0			
8	गुडविल (सम्बन्धित कर देयता का निवल)	0	क-ग		

टेबल डीएफ-13 विनियामक पूंजी लिखितों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता	आईएनई160ए01022
3	लिखतों का नियंत्रण करने वाले नियम विनियामक ट्रीटमेंट	भारतीय संविधान लागू विनियामक अपेक्षाएं
4	संक्रमणकालिक बेसल ।।। नियम	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	सामान्य इक्विटी टीयर ।
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	सामान्य
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	3709.11
9	लिखत का सममूल्य	₹ २/- प्रति सामान्य शेयर
10	लेखांकन वर्गीकरण	इक्विटी पूंजी
11	जारी करने की मूल तिथि	19.07.1969 और उसके बाद विभिन्न तिथियां

Table DF-12 (Step 3)

Extract of Basel III common disclosure template (with added column) – Table DF-11 (Part I / Part II whichever, applicable)

Common Equity Tier 1 capital: instruments and reserves

Directly issued qualifying 3709.20 common share (and equivalent for non-joint stock companies) capital plus related stock surplus 2 Retained earnings 2766.5	scope of onsolidation rom step 2
2 Petrinod comings	е
2 Retained earnings 2766.5	
3 Accumulated other 386780.13 comprehensive income (and other reserves)	
4 Directly issued capital subject to phase out from CET1 (only applicable to non- joint stock companies)	
5 Common share capital issued by subsidiaries and held by third parties (amount allowed in group CET1)	
6 Common Equity Tier 1 capital 395376.23 before regulatory adjustments	
7 Prudential valuation adjustments 0	
8 Goodwill (net of related tax liability) 0	

Table DF-13: Main Features of Regulatory Capital instruments

1	Issuer	PNB
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A01022
3	Governing law(s) of the instrument	Applicable Indian statutes and
	Regulatory treatment	Regulatory requirements
4	Transitional Basel III rules	
5	Post-transitional Basel III rules	Common Equity Tier 1
6	Eligible at solo/group/group & solo	Solo
7	Instrument type	Ordinary
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	3709.11
9	Par value of instrument	₹2/- per common share
10	Accounting classification	Equity Capital
11	Original date of issuance	19.07.1969 and various dates thereafter

12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	लागू नहीं
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	कूपन/लाभांश	लाभांश
17	स्थिर अथवा अस्थिर लाभांश/कूपन	फ्लोटिंग लाभांश
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	लागू नहीं
19	लाभांश रोधक का अस्तित्व	लागू नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	पूर्ण विवेकाधिकार
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	लागू नहीं
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (उल्लेख करें)	सभी अन्य ऋणकर्ताओं के अधीन
36	गैर कार्यान्वित संक्रमण विशेषताएं	लागू नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	सीरीज <i>-X</i> I	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	

12	Perpetual or dated	Perpetual
13	Original maturity date	Not Applicable
14	Issuer call subject to prior supervisory approval	Not Applicable
15	Optional call date, contingent call dates and redemption amount	Not Applicable
16	Subsequent call dates, if applicable	Not Applicable
	Coupons / dividends	Dividends
17	Fixed or floating dividend/coupon	Floating Dividend
18	Coupon rate and any related index	Not Applicable
19	Existence of a dividend stopper	Not Applicable
20	Fully discretionary, partially discretionary or mandatory	Fully Discretionary
21	Existence of step up or other incentive to redeem	Not Applicable
22	Noncumulative or cumulative	Non-cumulative
23	Convertible or non-convertible	Not Applicable
24	If convertible, conversion trigger(s)	Not Applicable
25	If convertible, fully or partially	Not Applicable
26	If convertible, conversion rate	Not Applicable
27	If convertible, mandatory or optional conversion	Not Applicable
28	If convertible, specify instrument type convertible into	Not Applicable
29	If convertible, specify issuer of instrument it converts into	Not Applicable
30	Write-down feature	No
31	If write-down, write-down trigger(s)	Not Applicable
32	If write-down, full or partial	Not Applicable
33	If write-down, permanent or temporary	Not Applicable
34	If temporary write-down, description of write-up mechanism	Not Applicable
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Subordinate to all other creditors.
36	Non-compliant transitioned features	Not Applicable
37	If yes, specify non-compliant features	Not Applicable

Table DF-13: Main Features of Regulatory Capital instruments

	Series XI		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09124	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		

	सीरीज़ <i>-X</i> I	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ।। बांड (ऋण पूंजी लिखत) सीरीज XI, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	8848
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	16 जून, 06
12	सतत अथवा दिनांकित	ू दिनांकित
13	मूल परिपक्वता तिथि	16 अप्रैल,16
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि. बैंक की पूर्व अनुमित से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन , यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	8.45% प्रतिवर्ष
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा	अनिवार्य
20	अनिवार्य	
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि	नहीं
22	का अस्तित्व गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
29	का विनिद्ध कर	
29	अवलेखन विशेषताएं	लागू नहीं
	अवलेखन विशेषताएं यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
30	अवलेखन विशेषताएं	- C-

	Series XI		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series XI in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	8848	
9	Par value of instrument	Rs 1 million	
10	Accounting classification	Liability	
11	Original date of issuance	16-Jun-06	
12	Perpetual or dated	DATED	
13	Original maturity date	16-Apr-16	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.45% p.a.	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	

	सीरीज़ -XI	
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखितों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(सीरीज़ - XII)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09132
3	लिखितों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखित) सीरीज XII वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	1150
9	लिखित का सममूल्य	₹ 1 मिलियन
10	लेखाांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	16अगस्त, 06
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	16 अप्रैल,16
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन , यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.15% प्रतिवर्ष
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य

	Series XI	
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	Series XII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09132	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series XII in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	1150	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	16-Aug-06	
12	Perpetual or dated	DATED	
13	Original maturity date	16-Apr-16	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.15% p.a.	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	

	(सीरीज़ - XII)	
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखित के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखित के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखित के निकटतम वरिष्ठ लिखित प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

सीरीज XIII		
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	
3	लिखितों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।।
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।।
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखित का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखित) सीरीज XIII, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखित का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	8 सितम्बर, 06
12	सतत अथवा दिनांकित	दिनांकित

	Series XII		
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	Series XIII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09140	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II	
5	Post-transitional Basel III rules	Tier II	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series XIII in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	8-Sep-06	
12	Perpetual or dated	DATED	

(सीरीज - XIII)		
13	मूल परिपक्वता तिथि	8 अप्रैल, 16
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आवंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.वैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बेंक के दिशा निर्देशाधीन, यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	8.95% प्रति वर्ष
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखित प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

(यूटी सीरीज़ - I)		
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	
3	लिखतों का नियंत्रण करने वाले नियम विनियामक ट्रीटमेंट	भारतीय रिजर्व बैंक

	Series XIII	
13	Original maturity date	8-Apr-16
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year
16	Subsequent call dates, if applicable	NO
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	8.95% p .a.
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

UT Series I		
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09157
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	

	(यूटी सीरीज़ - I)	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	वचन पत्र की प्रकृति में अरक्षित भुनाने योग्य अपरिवर्तनीय बांड
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	08 दिसम्बर, 06
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	8 दिसम्बर, 21
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि. बैंक की पूर्व अनुमित से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन , यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.80% वार्षिक और अंतिम 5 वर्ष के लिए 9.30% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
	अवलेखन विशेषताएं	लागू नहीं
30		
30 31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
	,	लागू नहीं लागू नहीं

	UT Series I		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non Convertible Bonds in the nature of Promissory Notes	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	8-Dec-06	
12	Perpetual or dated	DATED	
13	Original maturity date	8-Dec-21	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.80% Annual for first ten years and 9.30% annual for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NA	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	

	(यूटी सीरीज - 1)		
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं	
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं	
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं	

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ ॥)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज ॥, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	12 दिसम्बर, 07
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	12 दिसम्बर, 22
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि. वैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन , यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आवंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 9.35% वार्षिक और अंतिम 5 वर्ष के लिए 9.85% वार्षिक

	UT Series I	
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	UT Series II		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09173	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series II in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	12-Dec-07	
12	Perpetual or dated	DATED	
13	Original maturity date	12-Dec-22	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/ coupon	Fixed	
18	Coupon rate and any related index	9.35% Annual for first ten years and 9.85% annual for last 5 years if call option not exercised	

(यूटी सीरीज ॥)		
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिति है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	सभी जमाकर्ता और अन्य ऋणकर्ता
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

(यूटी सीरीज़ III)		
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09207
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज ॥।, वचन पत्र की प्रकृति में

	UT Series II		
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	All depositors and other creditors	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	UT series III		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09207	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series III in the nature of Promissory Note.	

8	(यूटी सीरीज़ III)	
	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के	5100
0	अनुसार)	₹ 1 मिलियन
9	लिखत का सममूल्य	
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	05 मार्च, 08
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	05 मार्च, 23
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 1 वर्ष की समाप्ति पर सममूल्य प (भा.रि.बेंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन , या 10 वर्ष की समाप्ति पर कॉल प्रयो नहीं की गई तो आबंटन तिथि से 1 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नह किया गया है तो पहले 10 वर्षों व लिए 9.35% वार्षिक और अंतिम वर्ष के लिए 9.85% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली	लागू नहीं
34	का विवरण	
34	का विवरण परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख	सभी जमाकर्ता और अन्य ऋणकर्त नहीं

	UT series III	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5100
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	5-Mar-08
12	Perpetual or dated	DATED
13	Original maturity date	5-Mar-23
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year
16	Subsequent call dates, if applicable	NO
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.35% Annual for first ten years and 9.85% annual for last 5 years if call option not exercised
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ IV)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09215
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ।। बांड (ऋण पूंजी लिखत) सीरीज IV, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	6000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	27 मार्च, 08
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	27 मार्च, 23
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि. बैंक की पूर्व अनुमति से)
15	वैकित्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भारि.बैंक के दिशा निर्देशाधीन, यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 9.45% वार्षिक और ॲतिम 5 वर्ष के लिए 9.95% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	<u>अ</u> निवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं

Table DF-13: Main Features of Regulatory Capital instruments

	UT series IV		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09215	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II bonds	
5	Post-transitional Basel III rules	Tier II bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series IV in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	6000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	27-Mar-08	
12	Perpetual or dated	DATED	
13	Original maturity date	27-Mar-23	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.45% Annual for first ten years and 9.95% annual for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NA	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	

	(यूटी सीरीज़ IV)	
	•	
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	(यूटी सीरीज़ V)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09223
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज V, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	29 सितम्बर , 08
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	29 सितम्बर, 23
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)

	UT series IV		
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	UT series V		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09223	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series V in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	29-Sep-08	
12	Perpetual or dated	DATED	
13	Original maturity date	29-Sep-23	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	

	(यूटी सीरीज़ V)	
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.िर. बैंक के दिशा निर्देशाधीन , यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 10.85% वार्षिक और अंतिम 5 वर्ष के लिए 11.35% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णतः अथवा अंशतः	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	(यूटी सीरीज़ VI)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09231
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	

	UT series V	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year
16	Subsequent call dates, if applicable	
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	10.85% Annual for first ten years and 11.35% annual for last 5 years if call option not exercised
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	UT series VI		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09231	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		

	(यूटी सीरीज़ VI	,
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीः गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज VI, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	18 दिसम्बर, 08
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	18 दिसम्बर, 23
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की संभावित तिथि से । वर्ष की समाप्ति पर सममूल्य प (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	भा.रि.बैंक के दिशा निर्देशाधीन यदि 10 वर्ष की समाप्ति पर कॉल प्रयोग नहीं की गई तो आबंटन तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों लिए 8.95% वार्षिक और ॲतिम वर्ष के लिए 9.45% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं

	UT series VI		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series VI in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	18-Dec-08	
12	Perpetual or dated	DATED	
13	Original maturity date	18-Dec-23	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI)	
15	Optional call date, contingent call dates and redemption amount	Subject to RBI Guidelines, at par at the end of the 15th year from the date of allotment, if the call is not exercised at the end of 10th year	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.95% Annual for first ten years and 9.45% annual for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NA	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or	NA	

	(यूटी सीरीज़ VI)	
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ VII)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई 160,09256
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज VII, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	10000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	18 फरवरी, 09
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	18 फरवरी, 23
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवल भा.रि.बैंक की पूर्व अनुमति से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि काल विकल्प का प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 9.15% वार्षिक और ऑतम 5 वर्ष के लिए 9.65% वार्षिक

	UT series VI		
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	UT series VII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09256	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series VII in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	10000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	18-Feb-09	
12	Perpetual or dated	DATED	
13	Original maturity date	18-Feb-23	
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.15% annual for first ten years and 9.65% for last 5 years if call option not exercised	

	(यूटी सीरीज़ VII	1)
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ VIII)		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09264	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) वचन पत्र सीरीज ∨॥।, की प्रकृति में	
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000	

	UT series VII		
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NA	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	No	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	UT series VIII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09264	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series VIII in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	

	(यूटी सीरीज़ VIII)	
9	लिखत का सममूल्य	1000000
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	21 अप्रैल, 09
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	21 अप्रैल, 24
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवलभा रि.बैंक की पूर्व अनुमित से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.80% वार्षिक और ऑतिम 5 वर्ष के लिए 9.30% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	UT series VIII	
9	Par value of instrument	1000000
10	Accounting classification	Liability
11	Original date of issuance	21-Apr-09
12	Perpetual or dated	DATED
13	Original maturity date	21-Apr-24
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)
16	Subsequent call dates, if applicable	
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	8.80% annual for first ten years and 9.30% for last 5 years if call option not exercised
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	No
37	If yes, specify non-compliant features	NA

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ IX)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09272
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज ।X, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	04 जून, 09
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	04 जून, 24
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवल भा.रि.बैंक की पूर्व अनुमति से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.37% वार्षिक और अंतिम 5 वर्ष के लिए 8.87%
		वार्षिक
19	लाभांश रोधक का अस्तित्व	वार्षिक नहीं
19 20	लाभांश रोधक का अस्तित्व पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	
	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन	नहीं अनिवार्य
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं अनिवार्य लागू नहीं
202122	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व गैर संचयी अथवा संचयी	नहीं अनिवार्य लागू नहीं गैर संचयी
20 21 22 23	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व गैर संचयी अथवा संचयी परिवर्तनीय अथवा अपरिवर्तनीय	नहीं अनिवार्य लागू नहीं गैर संचयी अपरिवर्तनीय

Table DF-13: Main Features of Regulatory Capital instruments

	UT series IX		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09272	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series IX in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	4-Jun-09	
12	Perpetual or dated	DATED	
13	Original maturity date	4-Jun-24	
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable		
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.37% annual for first ten years and 8.87% for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NA	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	

	(यूटी सीरीज ।)	()
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ X)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09298
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज X, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	9 सितम्बर, 09
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	9 सितम्बर, 24
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवल भा.िर बैंक की पूर्व अनुमति से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति से)

	UT series IX	
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	No
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	UT series	X
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09298
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	Tier II Bonds
5	Post-transitional Basel III rules	Tier II Bonds
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series X in the nature of Promissory Note.
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	9-Sep-09
12	Perpetual or dated	DATED
13	Original maturity date	9-Sep-24
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)

	(यूटी सीरीज़ X)	
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.60% वार्षिक और ऑतम 5 वर्ष के लिए 9.10% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैक. ल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटी सीरीज़ XI)		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई 160ए09306	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	

UT series		X
16	Subsequent call dates, if applicable	NO
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	8.60% annual for first ten years and 9.10% for last 5 years if call option not exercised
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	UT series 2	KI
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09306
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	TIER II BONDS
5	Post-transitional Basel III rules	TIER II BONDS
6	Eligible at solo/group/ group & solo	SOLO

	(यूटीसीरीज़ XI)	
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज XI, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	27 नवम्बर, 09
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	27 नवम्बर, 24
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवल भा. रि.बैंक की पूर्व अनुमित से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.वैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	नहीं
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.50% वार्षिक और अंतिम 5 वर्ष के लिए 9.00% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं

	UT series XI		
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series XI in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	27-Nov-09	
12	Perpetual or dated	DATED	
13	Original maturity date	27-Nov-24	
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable	NO	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.50% annual for first ten years and 9.00% for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	

	(यूटी सी	रीज़ XI)
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	(यूटीसीरीज़	XII)
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09322
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अरक्षित भुनाने योग्य अपरिवर्तनीय गौण अपर टियर ॥ बांड (ऋण पूंजी लिखत) सीरीज X॥, वचन पत्र की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	24 मई, 10
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	24 मई, 25
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	यदि बांड कम से कम 10 वर्षों के लिए रखे गए हैं केवल तभी बैंक कॉल विकल्प का प्रयोग कर सकेगा। केवल भा.रि.बैंक की पूर्व अनुमति से ही बैंक कॉल विकल्प का प्रयोग कर सकेगा।
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की संभावित तिथि से 15 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	
	कूपन/लाभांश	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल विकल्प प्रयोग नहीं किया गया है तो पहले 10 वर्षों के लिए 8.50% वार्षिक और अंतिम 5 वर्ष के लिए 9.00% वार्षिक
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य

	UT series XI	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	UT series XII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09322	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated upper Tier II Bonds (Debts Capital Instruments) Series XII in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	24-May-10	
12	Perpetual or dated	DATED	
13	Original maturity date	24-May-25	
14	Issuer call subject to prior supervisory approval	Call option may be exercised by the Bank only if the Bonds have run for atleast 10 years. Call option shall be exercised by the bank only with the prior approval of RBI	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 15th year from the Deemed Date of Allotment (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable		
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.50% annual for first ten years and 9.00% for last 5 years if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	

	(यूटीसीर्र	ोज़ XII)
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	एचटी । सीरीज - ।		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09165	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर । बेमियादी बांड सीरीज । बचन पत्र के प्रकृति में	
8	विनियामक पूंजी में शामिल की गई राशि (₹मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000	
9	लिखत का सममूल्य	₹ 1 मिलियन	
10	लेखांकन वर्गीकरण	देयता	
11	जारी करने की मूल तिथि	20 जुलाई, 2007	
12	सतत अथवा दिनांकित	बेमियादी	

	UT series XII		
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIES I		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09165	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier I Bonds	
5	Post-transitional Basel III rules	Tier I Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series I in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	20-Jul-07	
12	Perpetual or dated	PERPETUAL	

	एचटी । सीरीज - ।	
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल ऑपशन प्रयोग नहीं की गई है तो पहले 10 वर्ष 10.40% और बाद के वर्षों के लिए 10.90% वार्षिक दर से।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	HT I SERIES	T
13	Original maturity date	PERPETUAL
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	10.40% annual for first ten years and 10.90% ANNUAL FOR ALL Subsequent years if call option is not exercised at the end of 10th year from the deemed date of allotment
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

एचटी । सीरीज़ - ॥		
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09181
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर । बेमियादी बांड सीरीज ।। बचन पत्र के प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	3000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	11 दिसम्बर, 2007
12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.वैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.वैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल ऑपशन प्रयोग नहीं की गई है तो पहले 10 वर्ष 9.75% और बाद के वर्षों के लिए 10.25% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं

Table DF-13: Main Features of Regulatory Capital instruments

HT I SERIES II			
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09181	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier I Bonds	
5	Post-transitional Basel III rules	Tier I Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series II in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	3000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	11-Dec-07	
12	Perpetual or dated	PERPETUAL	
13	Original maturity date	PERPETUAL	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.75% annual for first ten years and 10.25% if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	

	एचटी ।	सीरीज़ - ॥
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा	लागू नहीं
	वैकल्पिक परिवर्तन	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के जारीकर्ता को विनिर्दिष्ट करें	
30	अवलेखन विशेषताएं	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा	लागू नहीं
	अंशत:	
33	यदि अवलिखित है तो, स्थाई अथवा	लागू नहीं
	अस्थाई	
34	यदि अस्थाई अवलेखन है तो राईट अप	लागू नहीं
	प्रणाली का विवरण	
35	परिसमापन में अधीनता स्थान में पदक्रम	सभी जमाकर्ता और अन्य ऋणकर्ता
	(लिखत के निकटतम वरिष्ठ लिखत	
	प्रकार का उल्लेख करें)	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को	लागू नहीं
	विनिर्दिष्ट करना	

	एचटी । सीरीज - ॥।		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09199	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर। बेमियादी बांड सीरीजा।। बचन पत्र के प्रकृति में	
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	3000	
9	लिखत का सममूल्य	₹ 1 मिलियन	
10	लेखांकन वर्गीकरण	देयता	
11	जारी करने की मूल तिथि	18.01.2008	
12	सतत अथवा दिनांकित	बेमियादी	
13	मूल परिपक्वता तिथि	बेमियादी	
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)	
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीमड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)	

	HT I SERIES II		
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIES III		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09199	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier I Bonds	
5	Post-transitional Basel III rules	Tier I Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series III in the nature of Promissory Note.	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	3000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	18.01.2008	
12	Perpetual or dated	PERPETUAL	
13	Original maturity date	PERPETUAL	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	

	एचटी । सीरीज - ॥।	
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित	यदि कॉल ऑपशन प्रयोग नहीं की गई है
	्र सुचकांक	तो पहले 10 वर्ष 9.45% और बाद के वर्षों
		के लिए 9.95% वार्षिक दर से।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार	अनिवार्य
	अथवा अनिवार्य	
21	भुनाने के लिए स्टेप अप अथवा अन्य	नहीं
	प्रोत्साहन राशि का अस्तित्व	
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा	लागू नहीं
	वैकल्पिक परिवर्तन	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के जारीकर्ता को विनिर्दिष्ट करें	
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा	लागू नहीं
	अंशत:	
33	यदि अवलिखित है तो, स्थाई अथवा	लागू नहीं
	अस्थाई	
34	यदि अस्थाई अवलेखन है तो राईट अप	लागू नहीं
	प्रणाली का विवरण	
35	परिसमापन में अधीनता स्थान में पदक्रम	सभी जमाकर्ता और अन्य ऋणकर्ता
	(लिखत के निकटतम वरिष्ठ लिखत प्रकार	
	का उल्लेख करें)	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को	लागू नहीं
	विनिर्दिष्ट करना	

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

एचटी I सीरीज़ -IV		
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमवर्ग पहचानकर्ता)	आईएनई160ए09249
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर । बेमियादी बांड सीरीज IV बचन पत्र के प्रकृति में

	HT I SERIES III		
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.45% annual for first ten years and 9.95% if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIES IV		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09249	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier I Bonds	
5	Post-transitional Basel III rules	Tier I Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series IV in the nature of Promissory Note.	

वार्षिक रिपोर्ट Annual Report 2014-15

	एचटी ।	सीरीज़ -IV
8	विनियामक पूंजी में शामिल की गई राशि	2205
	(₹ मिलियन में, अद्यतन रिपोर्ट की गई	
	तिथि के अनुसार)	
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	19.01.2009
12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.वैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीम्ड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल ऑपशन प्रयोग नहीं की गई है तो पहले 10 वर्ष 8.90% और बाद के वर्षों के लिए 9.40% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

	HT I SERIES IV		
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	2205	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	19-Jan-09	
12	Perpetual or dated	PERPETUAL	
13	Original maturity date	PERPETUAL	
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	8.90% annual for first ten years and 9.40% if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	 एचटी I सी	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09280
3	लिखतों का नियंत्रण करने वाले नियम विनियामक ट्रीटमेंट	भारतीय रिजर्व बैंक
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर । बेमियादी बांड सीरीज ट बचन पत्र के प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	28 अगस्त, 2009
12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की डीम्ड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीम्ड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल ऑपशन प्रयोग नहीं की गई है तो पहले 10 वर्ष 9.15% और बाद के वर्षों के लिए 9.65% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIES	V
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09280
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	Tier I Bonds
5	Post-transitional Basel III rules	Tier I Bonds
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series V in the nature of Promissory Note.
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	28-Aug-09
12	Perpetual or dated	PERPETUAL
13	Original maturity date	PERPETUAL
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.15% annual for first ten years and 9.65% if call option not exercised
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA

	गचरी ।	सीरीज़ -V
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

एचटी । सी		रीज़ −VI
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए09314
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	अप्रतिभूत मोचनीय अपरिवर्तनीय गौड़ टीयर । बेमियादी बांड सीरीज VI बचन पत्र के प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	2000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	27 नवम्बर, 2009
12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की डीम्ड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की डीम्ड तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक वार्षिक तिथि (भा.रि.बैंक की पूर्व अनुमति से)

	HT I SERIES V		
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIE	S VI
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A09314
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	Tier I Bonds
5	Post-transitional Basel III rules	Tier I Bonds
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Unsecured Redeemable Non convertible Subordinated Tier I Perpeutual Bonds Series VI in the nature of Promissory Note.
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	2000
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	27-Nov-09
12	Perpetual or dated	PERPETUAL
13	Original maturity date	PERPETUAL
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Deemed Date of Allotment and thereafter on each anniversary date (subject to prior approval from RBI)

	एचटी ।	सीरीज़ -VI
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	यदि कॉल ऑपशन प्रयोग नहीं की गई है तो पहले 10 वर्ष 9.00% और बाद के वर्षों के लिए 9.50% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	एचटी I सीरीज़ -VII		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी	आईएनई160ए08076	
	नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)		
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	अतिरिक्त टीयर 1 पूंजी में समावेशन के लिए बेसल ।।। अनुपालित मीयादी ऋण लिखत	
5	उत्तर-संक्रमणकालिक बेसल ।।। नियम	टीयर । बांड्स	

	HT I SERIES VI		
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.00% annual for first ten years and 9.50% if call option not exercised	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	HT I SERIES VII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08076	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	BASEL III complaint perpetual debt instrument for inclusion in addition Tier I capital	
5	Post-transitional Basel III rules	Tier I Bonds	

	7-151	I सीरीज़ −VII
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	डिबेंचर की प्रकृति में अततरिक्त टीयर । पूंजी में समावेशन हेतु अपरिवर्तनीय मीयादी अप्रतिभूत बेसल ।।। अनुपालित टीयर । बांड
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	15000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	13 फरवरी, 2015
12	सतत अथवा दिनांकित	बेमियादी
13	मूल परिपक्वता तिथि	बेमियादी
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	आबंटन की सममूल्य तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक कूपन तिथि (भा.रि.बैंक की पूर्व अनुमति से)
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	आबंटन की सममूल्य तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक कूपन तिथि (भा.रि.बैंक की पूर्व अनुमति से)
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	आबंटन की सममूल्य तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर और उसके बाद प्रत्येक कूपन तिथि (भा.रि.बैंक की पूर्व अनुमति से)
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.15%
19	लाभांश रोधक का अस्तित्व	बाण्ड एक ''लाभांश रोधक व्यवस्था'' होगी जो बाण्डधारक द्वारा कूपन का भुगतान नहीं करने पर बैक को इक्विटी/कामन शेयरों पर लाभांश भुगतान रोकने हेतु बाध्य करेगी।
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं

	HT I SERIES	VII
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Non-convertible perpetual unsecured Basel III Compliant Tier I Bonds for inclusion in additional Tier 1 Capital in the nature of Debentures.
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	15000
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	13-Feb-15
12	Perpetual or dated	PERPETUAL
13	Original maturity date	PERPETUAL
14	Issuer call subject to prior supervisory approval	At par at the end of 10th year from the Date of Allotment and thereafter on each coupon date (with prior RBI permission)
15	Optional call date, contingent call dates and redemption amount	At par at the end of 10th year from the Date of Allotment and thereafter on each coupon date (with prior RBI permission)
16	Subsequent call dates, if applicable	At par at the end of 10th year from the Date of Allotment and thereafter on each coupon date (with prior RBI permission)
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.15%
19	Existence of a dividend stopper	The Bonds shall have a "dividend stopper arrangement" which shall oblige the Bank to stop dividend payments on equity/ common shares in the event of Bondholders not being paid coupon.
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	Yes

	एचटी I सीरीज़ -VII	
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	31 मार्च, 2019 के पहले जारी बाण्डों हेतु 2 पूर्व विनिर्दिष्ट ट्रिगर होंगे । आरडब्ल्यूए के 5.5% के सीईटी 1 पर एक लोअर पूर्व विनिर्दिष्ट ट्रिगर 31 मार्च, 2019 से पहले लागू व प्रभावी होंगे । इस तिथि से ट्रिगर, ऐसे सभी बाण्डों के लिए आरडब्ल्यू के 6.125% की सीईटी 1 हेतु जुटाई जायेंगी । 31 मार्च, 2019 तक अथवा उसके पश्चात जारी बाण्ड केवल आरडब्ल्यूए के 6.125% के सीईटी 1 पर पूर्व विनिर्दिष्ट ट्रिगर होंगे।
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	यदि बाण्ड पूर्ण प्रदत्त है, पूर्ण व स्थायी अवलिखित है तो वे बैंक की देयता के परिशमन में वर्तमान परिणामों हेतु समाप्त प्राय होंगे और इस तरह सीईटी 1 सृजित करेंगे।
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	बाण्डों की स्थायी या अस्थायी अवलिखित लागू भारतीय लेखा मानकों के अंतर्गत सीईटी । अवश्य सृजित करेगी । यह बाण्ड इनके पूर्ण अलिखित द्वारा सृजित सीईटी । के मौजूदा न्यूनतम स्तर हेतु केवल एटी । पूंजी में स्वीकृति प्राप्त करेंगे ।
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	मूल बाण्ड पूर्णतया परिशमित होंगे । बाण्डों का सम-मूल्य ट्रिगर घटना होने पर अविलखित (घटाए) जा सकते हैं और भारतीय रिजर्व बैंक बेसल ।।। दिशा-निर्देशों के प्रावधानों की अनुपालना में भविष्य में इसके वास्तविक मूल्य तक अविलखित (बढ़ाए) जा सकेंगे । तुलन पत्र में प्रदर्शित उत्तरवर्ती अस्थायी अविलखित राशि बाण्डों की विशेषताओं और लागू लेखा मानकों पर आधारित होंगे ।
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

डीईबी सीरीज़ -XIV			
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण :	आईएनई160ए08019	
	सीयूएसआईपी, आईएसआईएन अथवा निजी		
	नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)		

	HT I SERIES	VII
31	If write-down, write-down trigger(s)	The bonds issued before March 31, 2019 shall have two pre-specified triggers. A lower pre-specified trigger at CET1 of 5.5% of RWAs shall apply and remain effective before March 31, 2019. From this date, the trigger shall be raised to CET1 of 6.125% of RWAs for all such bonds. Bonds issued on or after March 31, 2019 shall have pre-specified trigger at CET1 of 6.125% of RWAs only.
32	If write-down, full or partial	If fully paid-up Bonds are full and permanently written- down, they shall cease to exi- resulting in extinguishment or a liability of the Bank and thu create CET1
33	If write-down, permanent or temporary	The temporary or permanent write-down of Bonds must generate CET1 under applicable Indian Accounting Standards. The Bonds shall receive recognition in AT1 capital only up to the extent of minimum level of CET1 generated by a full write-dow of the Bonds.
34	If temporary write-down, description of write-up mechanism	original Bonds may not be fully extinguished. The par value of the Bonds may be written-down (decrease) on the occurrence of the trigger event and may be written-up (increase) back to its original value in future in conformity with provisions of the RBI Basel III Guidelines. The amount shown in the balance sheet subsequent to temporar write-down may depend on the features of the Bonds and the prevailing Accounting Standards.
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

DEB SERIES XIV			
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08019	

	डीईबी सीरीज -XIV	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	टीयर 2 पूंजी में समावेशन के लिए अपरिवर्तनीय मोचनीय अप्रतिभूत बेसल III अनुपालित टीयर 2 बांड्स डिबेंचर की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	10000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	24 फरवरी, 14
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	24 फरवरी, 24
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.65% वार्षिक दर से।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं

DEB SERIES XIV		
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	Tier II Bonds
5	Post-transitional Basel III rules	Tier II Bonds
6	Eligible at solo/group/ group & solo	Solo
7 8	Instrument type Amount recognised in regulatory capital (₹ in million, as of most	Non-Convertible Redeemable Unsecured Basel III Compliant Tier 2 Bonds for inclusion in Tier 2 Capital in the nature of Debentures
	recent reporting date)	
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	24-Feb-14
12	Perpetual or dated	DATED
13	Original maturity date	24-Feb-24
14	Issuer call subject to prior supervisory approval	NA
15	Optional call date, contingent call dates and redemption amount	NA
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	Coupon
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.65% p.a.
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA
32	If write-down, full or partial	NA
33	If write-down, permanent or temporary	NA
34	If temporary write-down, description of write-up mechanism	NA

	डीईबी सीरीज़ -XIV	
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	डीईबी सीरीज़ - XV		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए08027	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	टीयर 2 पूंजी में समावेशन के लिए अपरिवर्तनीय मोचनीय अप्रतिभूत बेसल ।।। अनुपालित टीयर 2 बांड्स डिबेंचर की प्रकृति में	
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000	
9	लिखत का सममूल्य	₹ 1 मिलियन	
10	लेखांकन वर्गीकरण	देयता	
11	जारी करने की मूल तिथि	28 मार्च, 14	
12	सतत अथवा दिनांकित	दिनांकित	
13	मूल परिपक्वता तिथि	28 मार्च, 24	
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारी. कर्ता कॉल	लागू नहीं	
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं	
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं	
	लाभांश/कूपन	कूपन	
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर	
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.68% वार्षिक दर से ।	
19	लाभांश रोधक का अस्तित्व	नहीं	
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य	
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं	
22	गैर संचयी अथवा संचयी	गैर संचयी	
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय	

DEB SERIES XIV		
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors
36	Non-compliant transitioned features	NO
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

	DEB SERIES XV		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08027	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Non-Convertible Redeemable Unsecured Basel III Compliant Tier 2 Bonds for inclusion in Tier 2 Capital in the nature of Debentures	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	28-Mar-14	
12	Perpetual or dated	DATED	
13	Original maturity date	28-Mar-24	
14	Issuer call subject to prior supervisory approval	NA	
15	Optional call date, contingent call dates and redemption amount	NA	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.68% p.a.	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	

	डीईबी सीरीज़ -XV		
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लाग् नहीं	
24			
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं	
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं	
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं	
30	अवलेखन विशेषताएं	लागू नहीं	
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं	
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं	
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं	
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं	
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं	
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं	

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	डीईबी सीरीज़-XVI		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए08035	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	टीयर 2 पूंजी में समावेशन के लिए अपरिवर्तनीय मोचनीय अप्रतिभूत बेसल III अनुपालित टीयर 2 बांड्स डिबेंचर की प्रकृति में	
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	5000	
9	लिखत का सममूल्य	₹ 1 मिलियन	
10	लेखांकन वर्गीकरण	देयता	
11	जारी करने की मूल तिथि	3 अप्रैल, 2014	
12	सतत अथवा दिनांकित	दिनांकित	
13	मूल परिपक्वता तिथि	3 अप्रैल, 2024	

	DEB SERIES XV		
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	DEB SERIES XVI		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08035	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Non-Convertible Redeemable Unsecured Basel III Compliant Tier 2 Bonds for inclusion in Tier 2 Capital in the nature of Debentures	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	3-Apr-2014	
12	Perpetual or dated	DATED	
13	Original maturity date	3-Apr-2024	

	डीईर्ब	ो सीरीज़-XVI
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.68% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी जमाकर्ता और अन्य ऋणकर्ता
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	डीईबी सीरीज़ - XVII		
1	जारीकर्ता	पंजाब नैशनल बैंक	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए08043	
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स	

	DEB SERIES XVI		
14	Issuer call subject to prior supervisory approval	NA	
15	Optional call date, contingent call dates and redemption amount	NA	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.68% p.a.	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

	DEB SERIES XVII		
1	Issuer	PUNJAB NATIONAL BANK	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08043	
3	Governing law(s) of the instrument	RBI	
	Regulatory treatment		
4	Transitional Basel III rules	Tier II Bonds	

	DEB SERIES XVII		
5	Post-transitional Basel III rules	Tier II Bonds	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Non-Convertible Redeemable Unsecured Basel III Compliant Tier 2 Bonds for inclusion in Tier 2 Capital in the nature of Debentures	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	5000	
9	Par value of instrument	₹1 million	
10	Accounting classification	Liability	
11	Original date of issuance	9-Sep-14	
12	Perpetual or dated	DATED	
13	Original maturity date	9-Sep-24	
14	Issuer call subject to prior supervisory approval	NA	
15	Optional call date, contingent call dates and redemption amount	NA	
16	Subsequent call dates, if applicable	NA	
	Coupons / dividends	Coupon	
17	Fixed or floating dividend/coupon	Fixed	
18	Coupon rate and any related index	9.35% p.a.	
19	Existence of a dividend stopper	NO	
20	Fully discretionary, partially discretionary or mandatory	Mandatory	
21	Existence of step up or other incentive to redeem	NO	
22	Noncumulative or cumulative	Noncumulative	
23	Convertible or non-convertible	Nonconvertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	

	डीईबी सीरीज़-XVII	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट	लागू नहीं
	करना	

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	डीईबी सीरीज़ -)	
1	जारीकर्ता	पंजाब नैशनल बैंक
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई160ए08050
3	लिखतों का नियंत्रण करने वाले नियम	भारतीय रिजर्व बैंक
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	टीयर ॥ बांड्स
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर ।। बांड्स
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	टीयर 2 पूंजी में समावेशन के लिए अपरिवर्तनीय मोचनीय अप्रतिभूत बेसल ॥। अनुपालित टीयर 2 बांड्स डिबेंचर की प्रकृति में
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	10000
9	लिखत का सममूल्य	₹ 1 मिलियन
10	लेखांकन वर्गीकरण	देयता
11	जारी करने की मूल तिथि	30.9.2014
12	सतत अथवा दिनांकित	दिनांकित
13	मूल परिपक्वता तिथि	30.9.2024
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	कूपन
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.25% वार्षिक दर से ।
19	लाभांश रोधक का अस्तित्व	नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं

	DEB SERIES XVII		
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

DEB SERIES XVIII		
1	Issuer	PUNJAB NATIONAL BANK
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE160A08050
3	Governing law(s) of the instrument	RBI
	Regulatory treatment	
4	Transitional Basel III rules	Tier II Bonds
5	Post-transitional Basel III rules	Tier II Bonds
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Non-Convertible Redeemable Unsecured Basel III Compliant Tier 2 Bonds for inclusion in Tier 2 Capital in the nature of Debentures
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	10000
9	Par value of instrument	₹1 million
10	Accounting classification	Liability
11	Original date of issuance	30-9-14
12	Perpetual or dated	DATED
13	Original maturity date	30-9-24
14	Issuer call subject to prior supervisory approval	NA
15	Optional call date, contingent call dates and redemption amount	NA
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	Coupon
1 <i>7</i>	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.25%
19	Existence of a dividend stopper	NO
20	Fully discretionary, partially discretionary or mandatory	Mandatory
21	Existence of step up or other incentive to redeem	NO
22	Noncumulative or cumulative	Noncumulative
23	Convertible or non-convertible	Nonconvertible
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA

	डीईबी सीरीज़ -	- XVIII
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा	लागू नहीं
	वैकल्पिक परिवर्तन	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के	लागू नहीं
	प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के	लागू नहीं
	जारीकर्ता को विनिर्दिष्ट करें	
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली	लागू नहीं
	का विवरण	
35	परिसमापन में अधीनता स्थान में पदक्रम	सभी जमाकर्ता और अन्य ऋणकर्ता
	(लिखत के निकटतम वरिष्ठ लिखत प्रकार का	
	उल्लेख करें)	
36	गैर कार्यान्वित संक्रमण विशेषताएं	नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को	लागू नहीं
	विनिर्दिष्ट करना	

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

1		पीएनबी हाउसिंग फाइनेंस लि.
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई572ई09197
3	लिखतों का नियंत्रण करने वाले नियम	
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	
7	लिखत का प्रकार	अप्रतिभूत टीयर ।। बांड्स
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	200
9	लिखत का सममूल्य	200
10	लेखांकन वर्गीकरण	अप्रतिभूत उधार
11	जारी करने की मूल तिथि	21.12.2012
12	सतत अथवा दिनांकित	परिपक्वता तिथि 21.12.2022
13	मूल परिपक्वता तिथि	21.12.2022
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	लागू नहीं
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	9.1

	DEB SERIES XVIII		
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	NA	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	All depositors and other creditors	
36	Non-compliant transitioned features	NO	
37	If yes, specify non-compliant features	NA	

Table DF-13: Main Features of Regulatory Capital instruments

1	Issuer	PNB Housing Finance Ltd.
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE572E09197
3	Governing law(s) of the instrument	
	Regulatory treatment	
4	Transitional Basel III rules	
5	Post-transitional Basel III rules	
6	Eligible at solo/group/ group & solo	
7	Instrument type	Unsecured Tier II Bonds
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	200
9	Par value of instrument	200
10	Accounting classification	Unsecured Borrowing
11	Original date of issuance	21.12.2012
12	Perpetual or dated	Maturity Dated 21.12.2022
13	Original maturity date	21.12.2022
14	Issuer call subject to prior supervisory approval	NA
15	Optional call date, contingent call dates and redemption amount	NA
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	NA
1 <i>7</i>	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	9.1

19	लाभांश रोधक का अस्तित्व	लागू नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार	लागू नहीं
	अथवा अनिवार्य	
21	भुनाने के लिए स्टेप अप अथवा अन्य	लागू नहीं
	प्रोत्साहन राशि का अस्तित्व	
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	लागू नहीं
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा	लागू नहीं
	अंशत:	
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा	लागू नहीं
	वैकल्पिक परिवर्तन	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत	लागू नहीं
	के जारीकर्ता को विनिर्दिष्ट करें	
30	अवलेखन विशेषताएं	0
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	0
32	यदि अवलिखित है तो, पूर्णत: अथवा	0
	अंशत:	
33	यदि अवलिखित है तो, स्थाई अथवा	0
	अस्थाई	
34	यदि अस्थाई अवलेखन है तो राईट अप	0
	प्रणाली का विवरण	
35	परिसमापन में अधीनता स्थान में पदक्रम	इक्विटी
	(लिखत के निकटतम वरिष्ठ लिखत प्रकार	
	का उल्लेख करें)	0:
36	गैर कार्यान्वित संक्रमण विशेषताएं	लागू नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को	लागू नहीं
	विनिर्दिष्ट करना	

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

1	जारीकर्ता	पीएनबी हाउसिंग फाइनेंस लि.
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई572ई09015
3	लिखतों का नियंत्रण करने वाले नियम	
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	
7	लिखत का प्रकार	अप्रतिभूत टीयर ।। बांड्स
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	100
9	लिखत का सममूल्य	100
10	लेखांकन वर्गीकरण	अप्रतिभूत उधार
11	जारी करने की मूल तिथि	22.07.2006
12	सतत अथवा दिनांकित	परिपक्वता तिथि 22.03.2016

19	Existence of a dividend stopper	NA
20	Fully discretionary, partially discretionary or mandatory	NA
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Non Cumulative
23	Convertible or non-convertible	NA
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	0
31	If write-down, write-down trigger(s)	0
32	If write-down, full or partial	0
33	If write-down, permanent or temporary	0
34	If temporary write-down, description of write-up mechanism	0
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Equity
36	Non-compliant transitioned features	NA
37	If yes, specify non-compliant features	NA

Table DF-13: Main Features of Regulatory Capital instruments

1	Issuer	PNB Housing Finance Ltd.
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE572E09015
3	Governing law(s) of the instrument	
	Regulatory treatment	
4	Transitional Basel III rules	
5	Post-transitional Basel III rules	
6	Eligible at solo/group/ group & solo	
7	Instrument type	Unsecured Tier II Bonds
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	100
9	Par value of instrument	100
10	Accounting classification	Unsecured Borrowing
11	Original date of issuance	22.07.2006
12	Perpetual or dated	Maturuty Dated 22.03.2016

13	मूल परिपक्वता तिथि	22.03.2016
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन	लागू नहीं
	जारीकर्ता कॉल	
15	वैकल्पिक कॉल दिनांक, आकस्मिक	लागू नहीं
	कॉल दिनांक एवं मोचन राशि	
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	लागू नहीं
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित	9.25
	सूचकांक	
19	लाभांश रोधक का अस्तित्व	लागू नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार	लागू नहीं
	अथवा अनिवार्य	
21	भुनाने के लिए स्टेप अप अथवा अन्य	लागू नहीं
	प्रोत्साहन राशि का अस्तित्व	
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	लागू नहीं
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा	लागू नहीं
	अंशत:	
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा	लागू नहीं
	वैकल्पिक परिवर्तन	
28	यदि परिवर्तनीय है तो, परिवर्तनीय	लागू नहीं
	लिखत के प्रकार को विनिर्दिष्ट करें	
29	यदि परिवर्तनीय है तो, परिवर्तनीय	लागू नहीं
	लिखत के जारीकर्ता को विनिर्दिष्ट करें	
30	अवलेखन विशेषताएं	0
31	यदि अवलिखित है तो, अवलेखन	0
	ट्रिगर	
32	यदि अवलिखित है तो, पूर्णत: अथवा	0
	अंशत:	
33	यदि अवलिखित है तो, स्थाई अथवा	0
	अस्थाई	
34	यदि अस्थाई अवलेखन है तो राईट	0
	अप प्रणाली का विवरण	
35	परिसमापन में अधीनता स्थान में	इक्विटी
	पदक्रम (लिखत के निकटतम वरिष्ठ	
	लिखत प्रकार का उल्लेख करें)	
36	गैर कार्यान्वित संक्रमण विशेषताएं	लागू नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को	लागू नहीं
	विनिर्दिष्ट करना	

टेबल डीएफ-13: विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

1	जारीकर्ता	पीएनबी हाउसिंग फाइनेंस लि.
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	आईएनई572E09262
3	लिखतों का नियंत्रण करने वाले नियम	
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	

Original maturity date	22.03.2016
Issuer call subject to prior supervisory approval	NA
Optional call date, contingent call dates and redemption amount	NA
Subsequent call dates, if applicable	NA
Coupons / dividends	NA
Fixed or floating dividend/coupon	Fixed
Coupon rate and any related index	9.25
Existence of a dividend stopper	NA
Fully discretionary, partially discretionary or mandatory	NA
Existence of step up or other incentive to redeem	NA
Noncumulative or cumulative	Non Cumulative
Convertible or non-convertible	NA
If convertible, conversion trigger(s)	NA
If convertible, fully or partially	NA
If convertible, conversion rate	NA
If convertible, mandatory or optional conversion	NA
If convertible, specify instrument type convertible into	NA
If convertible, specify issuer of instrument it converts into	NA
Write-down feature	0
If write-down, write-down trigger(s)	0
If write-down, full or partial	0
If write-down, permanent or temporary	0
If temporary write-down, description of write-up mechanism	0
Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Equity
Non-compliant transitioned features	NA
If yes, specify non-compliant features	NA
	Issuer call subject to prior supervisory approval Optional call date, contingent call dates and redemption amount Subsequent call dates, if applicable Coupons / dividends Fixed or floating dividend/coupon Coupon rate and any related index Existence of a dividend stopper Fully discretionary, partially discretionary or mandatory Existence of step up or other incentive to redeem Noncumulative or cumulative Convertible or non-convertible If convertible, conversion trigger(s) If convertible, fully or partially If convertible, conversion rate If convertible, mandatory or optional conversion If convertible, specify instrument type convertible into If convertible, specify issuer of instrument it converts into Write-down feature If write-down, write-down trigger(s) If write-down, permanent or temporary If temporary write-down, description of write-up mechanism Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument) Non-compliant transitioned features

Table DF-13: Main Features of Regulatory Capital instruments

1	Issuer	PNB Housing Finance Ltd.
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	INE572E09262
3	Governing law(s) of the instrument	
	Regulatory treatment	
4	Transitional Basel III rules	
5	Post-transitional Basel III rules	

_		
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	
7	लिखत का प्रकार	अप्रतिभूत टीयर ॥ बॉण्ड
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	200
9	लिखत का सममूल्य	200
10	लेखांकन वर्गीकरण	अप्रतिभूत उधार
11	जारी करने की मूल तिथि	24.11.2014
12	सतत अथवा दिनांकित	24.11.2024 परिपक्वता तिथि तक
13	मूल परिपक्वता तिथि	24.11.2024
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	
17	स्थिर अथवा अस्थिर लाभांश/कूपन	स्थिर
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	8.7
19	लाभांश रोधक का अस्तित्व	लागू नहीं
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	लागू नहीं
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	लागू नहीं
22	गैर संचयी अथवा संचयी	गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	लागू नहीं
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	0
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	0
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	0
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	0
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	0
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	इक्विटी
36	गैर कार्यान्वित संक्रमण विशेषताएं	लागू नहीं
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	लागू नहीं

6	Eligible at solo/group/ group & solo	
7	Instrument type	Unsecured Tier II Bonds
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	200
9	Par value of instrument	200
10	Accounting classification	Unsecured Borrowing
11	Original date of issuance	24.11.2014
12	Perpetual or dated	Maturuty Dated 24.11.2024
13	Original maturity date	24.11.2024
14	Issuer call subject to prior supervisory approval	NA
15	Optional call date, contingent call dates and redemption amount	NA
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	NA
17	Fixed or floating dividend/coupon	Fixed
18	Coupon rate and any related index	8.7
19	Existence of a dividend stopper	NA
20	Fully discretionary, partially discretionary or mandatory	NA
21	Existence of step up or other incentive to redeem	NA
22	Noncumulative or cumulative	Non Cumulative
23	Convertible or non-convertible	NA
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	0
31	If write-down, write-down trigger(s)	0
32	If write-down, full or partial	0
33	If write-down, permanent or temporary	0
34	If temporary write-down, description of write-up mechanism	0
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Equity
36	Non-compliant transitioned features	NA
37	If yes, specify non-compliant features	NA

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	इक्विटी शेयर	
1	जारीकर्ता	पीएनबीआईएल
2	विशिष्ट पहचानकर्ता (उदाहरण:	नॉन डीमैट
	सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	
	3	
3	लिखतों का नियंत्रण करने वाले नियम	चैनल आईलैंड स्टॉक मार्केट
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	पूर्ण सीमा तक उपलब्ध
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	पूर्ण सीमा तक उपलब्ध
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	सामान्य शेयर
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	9351.91
9	लिखत का सममूल्य	9351.91
10	लेखांकन वर्गीकरण	इक्विटी शेयर पूंजी
11	जारी करने की मूल तिथि	विभिन्न तिथियों को जारी
12	सतत अथवा दिनांकित	सतत
13	मूल परिपक्वता तिथि	अदिनांकित
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	लागू नहीं
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	लागू नहीं
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	लागू नहीं
	लाभांश/कूपन	
17	स्थिर अथवा अस्थिर लाभांश/कूपन	फ्लोटिंग
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	शून्य
19	लाभांश रोधक का अस्तित्व	शून्य
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	पूर्ण विवेकाधिकार
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	- नहीं
22	गैर संचयी अथवा संचयी	। गैर संचयी
23	परिवर्तनीय अथवा अपरिवर्तनीय	लागू नहीं
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं
30	अवलेखन विशेषताएं	लागू नहीं
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं

Table DF-13: Main Features of Regulatory Capital instruments

Equity Share Capital		
1	Issuer	PNBIL
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	Non Demat
3	Governing law(s) of the instrument	Channel Island Stock Market
	Regulatory treatment	
4	Transitional Basel III rules	Available to full extent
5	Post-transitional Basel III rules	Available to full extent
6	Eligible at solo/group/ group & solo	Solo
7	Instrument type	Ordinary Shares
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	9351.91
9	Par value of instrument	9351.91
10	Accounting classification	Equity Share Capital
11	Original date of issuance	Issued on various dates
12	Perpetual or dated	Perpetual
13	Original maturity date	Undated
14	Issuer call subject to prior supervisory approval	NA
15	Optional call date, contingent call dates and redemption amount	NA
16	Subsequent call dates, if applicable	NA
	Coupons / dividends	
17	Fixed or floating dividend/coupon	Floating
18	Coupon rate and any related index	Nil
19	Existence of a dividend stopper	Nil
20	Fully discretionary, partially discretionary or mandatory	Fully Discretionery
21	Existence of step up or other incentive to redeem	No
22	Noncumulative or cumulative	Non Cumulative
23	Convertible or non-convertible	NA
24	If convertible, conversion trigger(s)	NA
25	If convertible, fully or partially	NA
26	If convertible, conversion rate	NA
27	If convertible, mandatory or optional conversion	NA
28	If convertible, specify instrument type convertible into	NA
29	If convertible, specify issuer of instrument it converts into	NA
30	Write-down feature	NA
31	If write-down, write-down trigger(s)	NA

	इक्विटी शेयर पूंजी		
32	यदि अवलिखित है तो, पूर्णत: अथवा	लागू नहीं	
	अंशत:		
33	यदि अवलिखित है तो, स्थाई अथवा	लागू नहीं	
	अस्थाई		
34	यदि अस्थाई अवलेखन है तो राईट अप	लागू नहीं	
	प्रणाली का विवरण		
35	परिसमापन में अधीनता स्थान में पदक्रम	प्रथम	
	(लिखत के निकटतम वरिष्ठ लिखत प्रकार		
	का उल्लेख करें)		
36	गैर कार्यान्वित संक्रमण विशेषताएं	शून्य	
37	यदि हां, गैर कार्यान्वित विशेषताओं को	शून्य	
	विनिर्दिष्ट करना		

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	अपर टीयर ॥ पूंजी बांड		
1	जारीकर्ता	पीएनबीआईएल	
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	नॉन डीमैट	
3	लिखतों का नियंत्रण करने वाले नियम	चैनल आईलैंड स्टॉक मार्केट	
	विनियामक ट्रीटमेंट		
4	संक्रमणकालिक बेसल ।।। नियम	अतिरिक्त टीयर । में परिवर्तित किए जाएंगें	
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	अतिरिक्त टीयर । में परिवर्तित किए जाएंगें अन्यथा टीयर ।। में माने जाएंगें	
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल	
7	लिखत का प्रकार	गौण सतत ऋण	
8	विनियामक पूंजी में शामिल की गई राशि (मिलियन रूपये में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	1562.5	
9	लिखत का सममूल्य	1562.5	
10	लेखांकन वर्गीकरण	अर्द्ध (सेमी) इक्विटी	
11	जारी करने की मूल तिथि	31.03.2011	
12	सतत अथवा दिनांकित	सतत	
13	मूल परिपक्वता तिथि	अदिनांकित	
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	10 वर्ष	
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	31.03.2021	
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	शून्य	
	लाभांश/कूपन		
17	स्थिर अथवा अस्थिर लाभांश/कूपन	फ्लोटिंग	
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	6एम लिबोर + 400बीपीएस	
19	लाभांश रोधक का अस्तित्व	शून्य	
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	पूर्ण विवेकाधिकार	
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं	

	Equity Share Capital		
20	. , .	T	
32	If write-down, full or partial	NA	
33	If write-down, permanent or tempo-	NA	
	rary		
34	If temporary write-down, description	NA	
	of write-up mechanism		
35	Position in subordination hierarchy in	First	
	liquidation (specify instrument type		
	immediately senior to instrument)		
36	Non-compliant transitioned features	Nil	
27	If you specify non-compliant features	Niil	
3/	if yes, specify non-compliant features	INII	
37	If yes, specify non-compliant features	Nil	

Table DF-13: Main Features of Regulatory Capital instruments

	Upper Tier II Capital Bonds		
1	Issuer	PNBIL	
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	Non Demat	
3	Governing law(s) of the instrument	Channel Island Stock Market	
	Regulatory treatment		
4	Transitional Basel III rules	Will have to be converted into additional Tier I	
5	Post-transitional Basel III rules	Will have to be converted into additional Tier I. Otherwise shall account for Tier II.	
6	Eligible at solo/group/ group & solo	Solo	
7	Instrument type	Subordinated perpetual debt	
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	1562.5	
9	Par value of instrument	1562.5	
10	Accounting classification	Semi Equity	
11	Original date of issuance	31.3.2011	
12	Perpetual or dated	Perpetual	
13	Original maturity date	Undated	
14	Issuer call subject to prior supervisory approval	10 Years	
15	Optional call date, contingent call dates and redemption amount	31.3.2021	
16	Subsequent call dates, if applicable	Nil	
	Coupons / dividends		
17	Fixed or floating dividend/coupon	Floating	
18	Coupon rate and any related index	6MLIBOR + 400bps	
19	Existence of a dividend stopper	Nil	
20	Fully discretionary, partially discretionary or mandatory	Fully Discretionery	
21	Existence of step up or other incentive to redeem	No	

	अपर टीयर ॥ पूंजी बांड		
22	गैर संचयी अथवा संचयी	गैर संचयी	
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय	
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं	
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं	
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं	
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं	
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं	
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं	
30	अवलेखन विशेषताएं	शून्यं	
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं	
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नही	
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं	
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं	
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी अन्य ऋणियों के लिए गौण	
36	गैर कार्यान्वित संक्रमण विशेषताएं	परिवर्तित निगमित बट्टा अतिरिक्त टीयर 1 में किए जाए अन्यथा टीयर 2 में माने जाएंगे।	
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	उपरोक्तानुसार	

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं

विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

लोअर टीयर ॥ पूंजी बांड		
1	जारीकर्ता	पीएनबीआईएल
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमवर्ग पहचानकर्ता)	नॉन डीमैंट
3	लिखतों का नियंत्रण करने वाले नियम	चैनल आईलैंड स्टॉक मार्केट
	विनियामक ट्रीटमेंट	
4	संक्रमणकालिक बेसल ।।। नियम	एक वर्ष में टीयर । की 100%, दूसरे वर्ष में 75%, तीसरे वर्ष 50% की सीमा में उपलब्ध
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । की 33% की सीमा में उपलब्ध
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल
7	लिखत का प्रकार	गौण दिनांकित ऋण
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	3125
9	लिखत का सममूल्य	3125
10	लेखांकन वर्गीकरण	गौण ऋण
11	जारी करने की मूल तिथि	31.3.2009, 31.01.2012, 4.10.2012
12	सतत अथवा दिनांकित	दिनांकित

	Upper Tier II Capital Bonds		
22	Noncumulative or cumulative	Non Cumulative	
23	Convertible or non-convertible	Non convertible	
24	If convertible, conversion trigger(s)	NA	
25	If convertible, fully or partially	NA	
26	If convertible, conversion rate	NA	
27	If convertible, mandatory or optional conversion	NA	
28	If convertible, specify instrument type convertible into	NA	
29	If convertible, specify issuer of instrument it converts into	NA	
30	Write-down feature	Nil	
31	If write-down, write-down trigger(s)	NA	
32	If write-down, full or partial	NA	
33	If write-down, permanent or temporary	NA	
34	If temporary write-down, description of write-up mechanism	NA	
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Subordinated to all other creditors	
36	Non-compliant transitioned features	convertibility write off to be incorporated to be treated as additional Tier I. otherwise will account as Tier II.	
37	If yes, specify non-compliant features	As Above	

Table DF-13: Main Features of Regulatory Capital instruments

	Lower Tier II Capital Bonds					
1	Issuer	PNBIL				
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	Non Demat				
3	Channel Island Stock Market					
	Regulatory treatment					
4 Transitional Basel III rules		Available to the extent of 100% of Tier I in year I, 75% in year II, 50% in year III.				
5	Post-transitional Basel III rules	Available to the extent of 33% of Tier I				
6	Eligible at solo/group/ group & solo	Solo				
7	Instrument type	Subordinated dated debt				
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	3125				
9	Par value of instrument	3125				
10	Accounting classification	Subordinated debt				
11	Original date of issuance	31.3.2009, 31.1.2012, 4.10.2012				
12	Perpetual or dated	Dated				

लोअर टीयर ॥ पूंजी बांड				
13	मूल परिपक्वता तिथि	10 वर्ष		
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	5 वर्ष		
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	31.3.2014, 31.1.2017, 4.10.2017		
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	शून्य		
	लाभांश/कूपन			
17	स्थिर अथवा अस्थिर लाभांश/कूपन	फ्लोटिंग		
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	6एम लिबोर + 400बीपीएस		
19	लाभांश रोधक का अस्तित्व	शून्य		
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य		
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं		
22	गैर संचयी अथवा संचयी	संचयी		
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय		
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं		
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं		
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं		
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं		
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं		
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं		
30	अवलेखन विशेषताएं	शून्य		
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं		
32	यदि अवलिखित है तो, पूर्णत: अथवा अंशत:	लागू नहीं		
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं		
34	यदि अस्थाई अवलेखन है तो राईट अप प्रणाली का विवरण	लागू नहीं		
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	सभी अन्य ऋणियों के लिए गौण		
36	गैर कार्यान्वित संक्रमण विशेषताएं	अंतिम 5 वर्षों में परिशोधित किए जाएं		
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	उपरोक्तानुसार		

टेबल डीएफ-13 विनियामक पूंजी लिखतों की मुख्य विशेषताएं विनियामक पूंजी लिखतों के प्रमुख तत्वों के प्रकटीकरण के लिए टेम्प्लेट

	लोअर टीयर ॥ पूंजी बांड				
1	जारीकर्ता	पीएनबीआईएल			
2	विशिष्ट पहचानकर्ता (उदाहरण : सीयूएसआईपी, आईएसआईएन अथवा निजी नियुक्तियों के लिए ब्लूमबर्ग पहचानकर्ता)	नॉन डीमैट			
3	लिखतों का नियंत्रण करने वाले नियम	चैनल आईसलैंड स्टॉक मार्केट			
	विनियामक ट्रीटमेंट				

	Lower Tier II Capital Bonds					
13	Original maturity date	10 Years				
14	Issuer call subject to prior supervisory approval	5 Years				
15	Optional call date, contingent call dates and redemption amount	31.3.2014, 31.1.2017, 4.10.2017,				
16	Subsequent call dates, if applicable	Nil				
	Coupons / dividends					
17	Fixed or floating dividend/coupon	Floating				
18	Coupon rate and any related index	6M LIBOR + 400 bps				
19	Existence of a dividend stopper	Nil				
20	Fully discretionary, partially discretionary or mandatory	Mandatory				
21	Existence of step up or other incentive to redeem	No				
22	Noncumulative or cumulative	Cumulative				
23	Convertible or non-convertible	Non convertible				
24	If convertible, conversion trigger(s)	NA				
25	If convertible, fully or partially	NA				
26	If convertible, conversion rate	NA				
27	If convertible, mandatory or optional conversion	NA				
28	If convertible, specify instrument type convertible into	NA				
29	If convertible, specify issuer of instrument it converts into	NA				
30	Write-down feature	Nil				
31	If write-down, write-down trigger(s)	NA				
32	If write-down, full or partial	NA				
33	If write-down, permanent or temporary	NA				
34	If temporary write-down, description of write-up mechanism	NA				
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Subordinated to all other creditors				
36	Non-compliant transitioned features	To be amortized in the last five years				
37	If yes, specify non-compliant features	As Above				

Table DF-13: Main Features of Regulatory Capital instruments

	Lower Tier II Capital Bonds				
1	Issuer	PNBIL			
2	Unique identifier (e.g. CUSIP, ISIN or Bloomberg identifier for private placement)	Non Demat			
3	Governing law(s) of the instrument	Channel Island Stock Market			
	Regulatory treatment				

	लोअर टीयर ॥ पृ	्जी बाड		
4	संक्रमणकालिक बेसल ।।। नियम	एक वर्ष में टीयर । की 100%, दूसरे वर्ष में 75%, तीसरे वर्ष 50% की सीमा में उपलब्ध		
5	उत्तर- संक्रमणकालिक बेसल ।।। नियम	टीयर । की 33.33% की सीमा में उपल		
6	एकल/समूह/समूह एवं एकल स्तर पर पात्र	एकल		
7	लिखत का प्रकार	गौण दिनांकित ऋण		
8	विनियामक पूंजी में शामिल की गई राशि (₹ मिलियन में, अद्यतन रिपोर्ट की गई तिथि के अनुसार)	937.50		
9	लिखत का सममूल्य	937.50		
10	लेखांकन वर्गीकरण	गौण ऋण		
11	जारी करने की मूल तिथि	23.12.2013 , 19.8.2014		
12	सतत अथवा दिनांकित	दिनांकित		
13	मूल परिपक्वता तिथि	15 वर्ष, 10 वर्ष		
14	पूर्व पर्यवेक्षी अनुमोदन के अधीन जारीकर्ता कॉल	10 वर्ष, 5 वर्ष		
15	वैकल्पिक कॉल दिनांक, आकस्मिक कॉल दिनांक एवं मोचन राशि	23.12.2023 , 19.08.2024		
16	अनुवर्ती कॉल दिनांक, यदि लागू हो	शून्य		
	लाभांश/कूपन			
17	स्थिर अथवा अस्थिर लाभांश/कूपन	फ्लोटिंग		
18	कूपन दर अथवा कोई अन्य संबंधित सूचकांक	6एम लिबोर + 450बीपीएस		
19	लाभांश रोधक का अस्तित्व	शून्य		
20	पूर्ण विवेकाधिकार, अर्धविवेकाधिकार अथवा अनिवार्य	अनिवार्य		
21	भुनाने के लिए स्टेप अप अथवा अन्य प्रोत्साहन राशि का अस्तित्व	नहीं		
22	गैर संचयी अथवा संचयी	संचयी		
23	परिवर्तनीय अथवा अपरिवर्तनीय	अपरिवर्तनीय		
24	यदि परिवर्तनीय है तो, परिवर्तन ट्रिगर	लागू नहीं		
25	यदि परिवर्तनीय है तो, पूर्णत: अथवा अंशत:	लागू नहीं		
26	यदि परिवर्तनीय है तो, परिवर्तन दर	लागू नहीं		
27	यदि परिवर्तनीय है तो, अनिवार्य अथवा वैकल्पिक परिवर्तन	लागू नहीं		
28	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के प्रकार को विनिर्दिष्ट करें	लागू नहीं		
29	यदि परिवर्तनीय है तो, परिवर्तनीय लिखत के जारीकर्ता को विनिर्दिष्ट करें	लागू नहीं		
30	अवलेखन विशेषताएं	शून्य		
31	यदि अवलिखित है तो, अवलेखन ट्रिगर	लागू नहीं		
32	यदि अवलिखित है तो, पूर्णतः अथवा अंशतः	लागू नहीं		
33	यदि अवलिखित है तो, स्थाई अथवा अस्थाई	लागू नहीं		
34	यदि अस्थाई अवलेखन है तो राइट अप प्रणाली का विवरण	लागू नहीं		
35	परिसमापन में अधीनता स्थान में पदक्रम (लिखत के निकटतम वरिष्ठ लिखत प्रकार का उल्लेख करें)	1		
36	गैर कार्यान्वित संक्रमण विशेषताएं	अंतिम पांच वर्षों में परिशोधित किए जाए		
37	यदि हां, गैर कार्यान्वित विशेषताओं को विनिर्दिष्ट करना	उपरोक्तानुसार		

	Lower Tier II Capital	Bonds		
4	Transitional Basel III rules	Available to the extent of 100% of Tier I in year I, 75% in year II, 50% in year III.		
5	Post-transitional Basel III rules	III rules Available to the extent of 33.33% of Tier I		
6	Eligible at solo/group/ group & solo	Solo		
7	Instrument type	Subordinated dated debt		
8	Amount recognised in regulatory capital (₹ in million, as of most recent reporting date)	937.50		
9	Par value of instrument	937.50		
10	Accounting classification	Subordinated debt		
11	Original date of issuance	23.12.2013, 19.8.2014		
12	Perpetual or dated	Dated		
13	Original maturity date	15 Years, 10 Years		
14	Issuer call subject to prior supervisory approval	10 Years, 5 Years		
15	Optional call date, contingent call dates and redemption amount	23.12.2023, 19.08.2024		
16	Subsequent call dates, if applicable	Nil		
	Coupons / dividends			
17	Fixed or floating dividend/coupon	Floating		
18	18 Coupon rate and any related index 6M LIBOR + 450bp			
19	Existence of a dividend stopper	Nil		
20	Fully discretionary, partially discretionary or mandatory	Mandatory		
21	<u> </u>			
22	Noncumulative or cumulative	Cumulative		
23	Convertible or non-convertible	Non convertible		
24	If convertible, conversion trigger(s)	NA		
25	If convertible, fully or partially	NA		
26	If convertible, conversion rate	NA		
27	If convertible, mandatory or optional conversion	NA		
28	If convertible, specify instrument type convertible into	NA		
29	If convertible, specify issuer of instrument it converts into	NA		
30	Write-down feature	Nil		
31	If write-down, write-down trigger(s)	NA		
32	If write-down, full or partial	NA		
33	If write-down, permanent or temporary	NA		
34	If temporary write-down, description of write-up mechanism	NA		
35	Position in subordination hierarchy in liquidation (specify instrument type immediately senior to instrument)	Subordinated to all other creditors		
36	Non-compliant transitioned features	To be amortized in the last five years		
37	If yes, specify non-compliant features	As Above		

तालिका डीएफ -14 : विनियामक पूंजी लिखतों की पूर्ण शर्तें एवं Table DF – 14: Full Terms and Conditions of Regulatory Capital निबंधन

क्र.	सं.	लिखत (पीएनबी)	पूर्ण शर्तें एवं निबंधन		
1.		इक्विटी शेयर	साधारण शेयर, गैर- संचयी		
1.		गौण अपर टियर।। बाण्डस (ऋण	निर्गम का आकार: ₹ 500 करोड़ के ग्रीन शू विकल्प के साथ ₹ 500 करोड़, आबंटन की तिथि : 16 जून 2006, मोचन की तिथि :16.04.2016, सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 8.45% प्रति वर्ष की दर से सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।		
2.		अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला XII वचन पत्र की प्रकृति में आईएनई 160ए09132	निर्गम का आकार: ₹ 115 करोड़ आबंटन की तिथि : 16 अग्रेल, 2016, सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आवंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि. बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.15% प्रति वर्ष की दर से सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड (एनएसई) पर, सभी अमूर्त रूप में।		
3.		अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर॥ बाण्डस (ऋण पूंजी लिखत) श्रृंखला XIII वचन पत्र की प्रकृति में आईएनई 160ए09140	निर्गम का आकार: ₹ 500 करोड़ , आबंटन की तिथि : 16 सितम्बर 2006, मोचन की तिथि : 08 अप्रैल, 2016, सममृल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममृल्य पर (भा. दिवैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 8.95% प्रति वर्ष की दर से सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।		
4.		अप्रतिभूत, मोचनीय गैर परिवर्तनीय बाण्डस यूटी श्रृंखला-। वचन पत्र की प्रकृति में आईएनई 160 ए 09157	निर्गम का आकार: ₹ 500 करोड़ , आबंटन की तिथि : 08 दिसम्बर, 2006, मोचन की तिथि सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आवंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता :8.80% प्रति वर्ष की दर से पहले दस वर्ष तक और 9.30% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग नहीं किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।		
5.		अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला।। वचन पत्र की प्रकृति में आईएनई 160ए09173	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 12 दिसम्बर 2007, मोचन की तिथि : 12 दिसम्बर 2022, सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.35% प्रति वर्ष की दर से पहले दस वर्ष तक और 9.85% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए यदि सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।		

Instruments.

Sr. No	INSTRUMENT (PNB)	FULL TERMS AND CONDITIONS
1.	Equity Shares	Ordinary shares, non-cumulative
1.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series XI in the nature of Promissory Note. INE160A09124	Issue Size: ₹ 500 Crore with Green shoe option of ₹ 500 Crore, Date of Allotment: June 16, 2006, Date of Redemption: 16.04.2016, Par Value: ₹1 Million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and frequency: @8.45% p.a., Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
2.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series XII in the nature of Promissory Note. INE160A09132	Issue Size: ₹115 crores Date Of Allotment: August 16, 2006, Date of Redemption: April 16, 2016, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @9.15% p.a., Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
3.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series XIII in the nature of Promis- sory Note. INE160A09140	Issue Size: ₹500 crores, Date Of Allotment: Sep. 16 2006, Date of Redemption: April 8 2016 Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.95% p.a., Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
4.	Unsecured Redeemable Non Convertible Bonds UT Series I in the nature of Promissory Notes INE160A09157	Issue Size: ₹500 crores, Date Of Allotment: Dec.8 2006, Date of Redemption: Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.80% Annual for the first Ten years and 9.30% annual for last 5 years if call option not exercised. Listing: On the National Stock exchange of India Ltd (NSE), All in Dematerialised form.
5.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series II in the nature of Promissory Note. INE160A09173	Issue Size: ₹500 crores, Date Of Allotment: Dec. 12, 2007, Date of Redemption: Dec. 12, 2022 Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @ 9.35% p.a. annual for the first ten years and 9.85% p.a. annual for last 5 years if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.

क्र. सं.	लिखत (पीएनबी)	पूर्ण शर्ते एवं निबंधन
6.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला।। वचन पत्र की प्रकृति में आईएनई 160ए09207	निर्गम का आकार: ₹ 1000 करोड़,(रु. 500 करोड के प्रतिधारण अत्यभिदान हेतु विकल्प के साथ) आबंटन की तिथि 05 मार्च, 2008, मोचन की तिथि : 05 मार्च, 2023,सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.35% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.85% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए, यदि काल विकल्प का प्रयोग न किया गया। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
7.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला IV वचन पत्र की प्रकृति में आईएनई 160ए09215	निर्गम का आकार: ₹ 600 करोड़ आवंटन की तिथि : 27.03.2008, मोचन की तिथि : 27.03.2023, सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आवंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमति के साथ), ब्याज की दर एवं वारम्बारता : 9.45% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.95% प्रति वर्ष की दर से ऑतम 5 वर्षों के लिए यदि कॉल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
8.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला V वचन पत्र की प्रकृति में आईएनई 160ए09223	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 29.09.2008 मोचन की तिथि : 29.09.2023, सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 10.85% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 11.35% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
9.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला VI वचन पत्र की प्रकृति में आईएनई 160ए09231	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 18.12.2008,मोचन की तिथि : 18.12. 2023 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं वारम्बारता : 8.95% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.45% प्रति वर्ष की दर ऑतम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गय हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
10.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला VII वचन पत्र की प्रकृति में आईएनई 160ए09256	निर्गम का आकार: प्रतिधारण अत्यभिदान हेतु विकल्प के साथ ₹ 500 करोड़ आबंटन की तिथि : 18.02.2023 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि : 18.02.4023 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.वैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.15% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.65% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।

Sr. No	INSTRUMENT (PNB)	FULL TERMS AND CONDITIONS
6.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series III in the nature of Promissory Note. INE160A09207	Issue Size: ₹1000 crores (with option to retain oversubscription of ₹500 cr), Date Of Allotment: Mar 05 2008, Date of Redemption: Mar 05 2023, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @ 9.35% p.a. annual for first ten years and @9.85% p.a. annual for last 5 years if call option is not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
7.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series IV in the nature of Promissory Note. INE160A09215	Issue Size: ₹600 crores, Date Of Allotment: Mar 27 2008, Date of Redemption: Mar 27 2023, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @9.45% p.a. annual for first 10 years and 9.95% p.a. annual for last 5 years if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE) , All in Dematerialised form.
8.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series V in the nature of Promissory Note. INE160A09223	Issue Size: ₹500 crores, Date Of Allotment: Sep. 29 2008 Date of Redemption: Sep. 29 2023, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @ 10.85% p.a. annual for first 10 years and 11.35% p.a. annual for last 5 years if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
9.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series VI in the nature of Promissory Note. INE160A09231	Issue Size: ₹ 500 crores, Date Of Allotment: Dec 18 2008, Date of Redemption: Dec. 18 2023 Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @ 8.95% p.a. annual for first ten years and 9.45% p.a. annual for last 5 years if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
10.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series VII in the nature of Promissory Note. INE160A09256	Issue Size: ₹500 crores with an option to retain oversubscription. Date Of Allotment: Feb.18 2009, Date of Redemption: Feb. 18 2023, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @ 9.15% p.a. annual for first ten years and 9.65% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.

क्र. सं.	लिखत (पीएनबी)	पूर्ण शर्ते एवं निबंधन	Sr. No	INSTRUMENT (PNB)	FULL TERMS AND CONDITIONS
11.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला VIII वचन पत्र की प्रकृति में आईएनई 160ए09264	िर्नाम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 21.04.2009,मोचन की तिथि : 21.04. 2024 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 8.80% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.30% प्रति वर्ष की दर से अंतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।	11.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital In- struments) Series VIII in the nature of Promissory Note. INE160A09264	Issue Size: ₹500 crores, Date Of Allotment: April 21, 2009, Date of Redemption: April 21 2024, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.80% p.a. annual for first ten years and 9.30% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
12.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला IX वचन पत्र की प्रकृति में आईएनई 160ए09272	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 04.06.2009मोचन की तिथि : 04.06. 2024 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.वैंक की पूर्व अनुमति के साथ), ब्याज की दर एवं बारम्बारता : 8.37% की वार्षिक दर से पहले 10 वर्षों के लिए और 8.87% प्रति वर्ष की दर आंतम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।	12.	Unsecured Redeemable Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series IX in the nature of Promissory Note. INE160A09272	Issue Size: ₹500 crores, Date Of Allotment: June 04 2009, Date of Redemption: June 04 2024 Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.37% p.a. annual for first ten years and 8.87% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
13.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला X वचन पत्र की प्रकृति में आईएनई 160ए09298	निर्गम का आकार: ₹500 करोड़ आबंटन की तिथि : 09.09.2009,मोचन की तिथि : 09.09.2024 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), व्याज की दर एवं बारम्बारता : 8.60% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.10% प्रति वर्ष की दर अंतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।	13.	Non convertible Sub- ordinated upper Tier II	Issue Size: ₹ 500 crores, Date Of Allotment: Sep. 09 2009, Date of Redemption: Sep. 09 2024, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @ 8.60% p.a. annual for first ten years and 9.10% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
14.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर।। बाण्डस (ऋण पूंजी लिखत) श्रृंखला XI वचन पत्र की प्रकृति में आईएनई 160ए09306	निर्गम का आकार: ₹500 करोड़ आबंटन की तिथि : 27.11.2009,मोचन की तिथि : 27.11.2024 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), व्याज की दर एवं बारम्बारता : 8.50% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9% की प्रति वर्ष दर से ऑतिम 5 वर्षों के लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।	14	Non convertible Sub- ordinated upper Tier II Bonds (Debts Capital Instruments) Series XI in	Issue Size: ₹500 crores, Date Of Allotment: Nov. 27 2009, Date of Redemption: Nov. 27 2024, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.50% p.a. annual for first ten years and 9% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
15.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण अपर टियर॥ बाण्डस (ऋण पूंजी लिखत) श्रृंखला XII वचन पत्र की प्रकृति में आईएनई 160ए09322	निर्गम का आकार: ₹500 करोड़ आबंटन की तिथि : 24.5.2010 मोचन की तिथि : 24.5.2025 सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बेंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 8.50% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और लिए यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।	15.	Non convertible Sub- ordinated upper Tier II	Issue Size: ₹500 crores, Date Of Allotment: May 24 2010, Date of Redemption: May 24 2025, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @8.50% p.a. annual for first ten years and 9% p.a. for last 5 years if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.

क्र. सं.	लिखत (पीएनबी)	पूर्ण शर्तें एवं निबंधन
16.	अप्रतिभृत, मोचनीय गैर परिवर्तनीय गौण टियर-। बेमीयादीबाण्डस श्रृंखला। वचन पत्र की प्रकृति में आईएनई 160ए09165	निर्गम का आकार: निर्दिश् न किए गए ग्रीन शू विकल्प के साथ ₹250 करोड़, आबंटन की तिथि : 20.07.2007, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 10.40% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 10.90% प्रति वर्ष की दर से बाद के सभी वर्षों के लिए यदि काल विकल्प का प्रयोग आबंटन की संभावित तिथिसे 10 वर्ष की समाप्ति पर न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
17.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण टियर-। बेमीयादी बाण्डस (ऋण पूंजी लिखत) श्रृंखला।। वचन पत्र की प्रकृति में आईएनई 160ए09181	निर्गम का आकार: ₹ 300 करोड़ आबंटन की तिथि : 11.12.2007, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.75% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 10.25% प्रति वर्ष की दर से यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
18.	अप्रतिभृत, मोचनीय गैर परिवर्तनीय गौण टियर-। बेमीयादी बाण्डस श्रृंखला।।। वचन पत्र की प्रकृति में आईएनई 160ए09199	निर्गम का आकार: ₹ 50 करोड़ ग्रीन शू विकल्प के साथ ₹250 करोड़, आबंटन की तिथि : 18. 01.2008, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9.45% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.95% प्रति वर्ष की दर से यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
19.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण टियर । बाण्डस श्रृंखला ।v वचन पत्र की प्रकृति में आईएनई 160ए09249	निर्गम का आकार: ₹150 करोड़ ग्रीन श्रू विकल्प के साथ ₹150 करोड़, आबंटन की तिथि : 19.01.2009, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बँक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 8.90% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.40% प्रति वर्ष की दर से यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।
20.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण टियर । बाण्डस श्रृंखला ∨ वचन पत्र की प्रकृति में आईएनई 160ए09280	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 28.08.2009, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.रि.बैंक की पूर्व अनुमित के साथ), व्याज की दर एवं बारम्बारता : 9.15% प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.65% प्रति वर्ष की दर से यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में।

Sr. No	INSTRUMENT (PNB)	FULL TERMS AND CONDITIONS
16.	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series I in the na- ture of Promissory Note. INE160A09165	Issue Size: ₹250 crore with unspecified green shoe, Date Of Allotment: July 20 2007, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @ 10.40% p.a. annual for first ten years and 10.90% p.a. annual for all subsequent years if call option is not exercised at the end of 10th year from the deemed date of allotment, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
17.	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series II in the na- ture of Promissory Note. INE160A09181	Issue Size: ₹300 crores, Date Of Allotment: Dec. 11 2007, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI) Rate of Interest and Frequency: @9.75% p.a. annual for first ten years and 10.25% p.a. if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
18.	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series III in the nature of Promissory Note. INE160A09199	Issue Size: ₹250 crores with green shoe option of ₹50 crores, Date Of Allotment: Jan 18 2008, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @9.45% p.a. annual for first ten years and 9.95% p.a. if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
19.	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series IV in the nature of Promissory Note. INE160A09249	Issue Size: ₹150 crores plus green shoe option of ₹150 crores, Date Of Allotment: Jan 19 2009, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @ 8.90% p.a. annual for first ten years and 9.40% p.a. if call option not exercised, Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
20	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series V in the na- ture of Promissory Note. INE160A09280	Issue Size: ₹500 crores, Date Of Allotment: Aug 28 2009, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @ 9.15% p.a. annual for first ten years and 9.65% p.a. if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.

क्र. सं.	लिखत (पीएनबी)	पूर्ण शर्तें एवं निबंधन
21.	अप्रतिभूत, मोचनीय गैर परिवर्तनीय गौण टियर । बाण्डस श्रृंखला ∨। वचन पत्र की प्रकृति में आईएनई 160ए09314	निर्गम का आकार: ₹ 200 करोड़ आबंटन की तिथि : 27.11.2009, मोचन की तिथि : बेमीयादी सममूल्य : 1 मिलियन, पुट एंड कॉल विकल्प: आबंटन की संभावित तिथि से 10 वर्ष की समाप्ति पर सममूल्य पर (भा.िर.बैंक की पूर्व अनुमित के साथ), ब्याज की दर एवं बारम्बारता : 9%प्रति वर्ष की दर से पहले 10 वर्षों के लिए और 9.50% प्रति वर्ष की दर से यदि काल विकल्प का प्रयोग न किया गया हो। सूचीकरण : भारतीय राष्ट्रीय स्टॉक एक्सचेंज लिमिटेड(एनएसई) पर, सभी अमूर्त रूप में ।
22.	9.65% अप्रतिभृत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियरा। बाण्डस श्रृंखला xıv डिबेंचर की प्रकृति में आईएनई 160ए08019	निर्गम का आकार: ₹ 1000 करोड़ आबंटन की तिथि : 24.02.2014, परिपक्वता की तिथि : 24.02.2024 ॲकित मूल्य : 1 मिलियन ब्याज की दर एवं बारम्बारता : 9.65% प्रति वर्ष की दर से सूचीकरण : बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।
23.	9.68%अप्रतिभूत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियर 2 बाण्डस श्रृंखला xv डिबेंचर की प्रकृति में आईएनई 160ए08027	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 28.03.2014, पिपक्वता की तिथि : 28.03.2024 ऑकत मूल्य : 1 मिलियन ब्याज की दर एवं बारम्बारता : 9.68% प्रति वर्ष की दर से सूचीकरण : बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।
24	9.68%अप्रतिभूत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियर 2 बाण्डस श्रृंखला XVI डिबेंचर की प्रकृति में आईएनई 160ए08035	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 03 अप्रैल, 2014 परिपक्वता की तिथि : 03.04.2024 अकिंत मूल्य : 1 मिलियन, ब्याज की दर एवं बारम्बारता : 9.68% प्रति वर्ष की दर से सूचीकरण : बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।
25	9.35%अप्रतिभूत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियर 2 बाण्डस श्रृंखला xv।। डिबेंचर की प्रकृति में आईएनई 160ए08043	निर्गम का आकार: ₹ 500 करोड़ आबंटन की तिथि : 09 सितम्बर, 2014,परिपक्वता की तिथि : 09.09.2024 ऑकित मूल्य : 1 मिलियन, ब्याज की दर एवं बारम्बारता : 9.35% प्रति वर्ष की दर से सूचीकरण : बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।
26	9.25% अप्रतिभूत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियर 2 बाण्डस श्रृंखला xvIII डिबेंचर की प्रकृति में आईएनई 160ए08050	निर्गम का आकार: ₹ 1000 करोड़ आबंटन की तिथि : 30 सितम्बर, 2014,परिपक्वता की तिथि : 30.09.2024ऑकित मूल्य : 1 मिलियन, ब्याज की दर एवं बारम्बारता : 9.25% प्रति वर्ष की दर से सूचीकरण : बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।
27	9.15% अप्रतिभूत, मोचनीय गैर परिवर्तनीय बेसला।। अनुपालित टियर 1 बाण्डस श्रृंखला v।। डिबेंचर की प्रकृति में आईएनई 160ए08076	निर्गम का आकार: ₹ 1500 करोड़ आबंटन की तिथि: 13 फरवरी, 2015, परपेचुअल, ऑकित मूल्य: 1 मिलियन, ब्याज की दर एवं बारम्बारता: आबंटन की तिथि से 10 वर्षों की समाप्ति पर कॉल ऑप्शन के साथ 9.15: वार्षिक, सूचीकरण: बम्बई स्टॉक एक्सचेंज लिमिटेड(बीएसई) पर, सभी अमूर्त रूप में।

Sr. No	INSTRUMENT (PNB)	FULL TERMS AND CONDITIONS
21	Unsecured Redeemable Non convertible Subor- dinated Tier I Perpetual Bonds Series VI in the nature of Promissory Note. INE160A09314	Issue Size: ₹200 crore, Date Of Allotment: Nov.27 2009, Date of Redemption: Perpetual, Par Value: ₹1 million, Put and Call Option: At par at the end of 10th year from deemed date of allotment (with the prior permission of RBI), Rate of Interest and Frequency: @9% p.a. annual for first ten years and 9.50% p.a. if call option not exercised. Listing: On the National Stock Exchange of India Ltd (NSE), All in Dematerialised form.
22	9.65% Unsecured Redeemable Non Convertible Basel-III compliant Tier 2 Bonds Series XIV in the nature of Debenture. INE160A08019	Issue size: ₹1000 crore, Date of Allotment: February 24, 2014, Date of Maturity 24/02/2024, Face Value: ₹1 million, Rate of Interest and Frequency: @9.65% p.a. Annual, Listing: On the Bombay Stock Exchange Ltd (BSE). All in Dematerialised form.
23	9.68% Unsecured Redeemable Non Convertible Basel-III compliant Tier 2 Bonds Series XV in the nature of Debenture. INE160A08027	Issue size: ₹500 crore, Date of Allotment: March 28, 2014, Date of Maturity 28/03/2024, Face Value: ₹1 million, Rate of Interest and Frequency: @9.68% p.a. Annual, Listing: On the Bombay Stock Exchange Ltd (BSE), All in Dematerialised form.
24	9.68% Unsecured Redeemable Non Convertible Basel-III compliant Tier 2 Bonds Series XVI in the nature of Debenture. INE160A08035	Issue size: ₹500 crore, Date of Allotment: April 03, 2014, Date of Maturity 03/04/2024, Face Value: ₹1 million, Rate of Interest and Frequency: @9.68% p.a. Annual, Listing: On the Bombay Stock Exchange Ltd (BSE). All in Dematerialised form.
25	9.35% Unsecured Redeemable Non Convertible Basel-III compliant Tier 2 Bonds Series XVII in the nature of Debenture. INE160A08043	Issue size: ₹500 crore, Date of Allotment: Sep. 09, 2014, Date of Maturity 09/09/2024, Face Value: ₹1 million, Rate of Interest and Frequency: @9.35% p.a. Annual, Listing: On the Bombay Stock Exchange Ltd (BSE). All in Dematerialised form.
26	9.25% Unsecured Redeemable Non Convertible Basel-III compliant Tier 2 Bonds Series XVIII in the nature of Debenture. INE160A08050	Issue size: ₹1000 crore, Date of Allotment: Sep. 30, 2014, Date of Maturity 30/09/2024, Face Value: ₹1 million, Rate of Interest and Frequency: @9.25% p.a. Annual, Listing: On the Bombay Stock Exchange Ltd (BSE). All in Dematerialised form.
27	9.15% Unsecured Perpetual Non Convertible subordinate Basel-III compliant additional Tier 1 Bonds Series VII in the nature of Debenture. INE160A08076	Issue size: ₹1500 Crore, Date of Allotment: Feb 13, 2015, Perpetual, Face Value: ₹1 million, Rate of Interest and Frequency: @ 9.15% annual with the call option at the end of 10 year from the date of allotment, Listing: On the Bombay Stock Exchange Ltd (BSE). All in Dematerialised form

वार्षिक रिपोर्ट Annual Report 2014-15

क्र. सं.	लिखत (पीएनबी हाउसिंग फाइनेंस)	पूर्ण शर्तें एवं निबंधन		
1 एवं 2		₹ 200 करोड़	₹ 100 करोड़	₹ 200 करोड
	जारी करने की वास्त. विक तिथि	21.12.2012	22.07.2006	24.11.2014
	परपेचुअल अथवा दिनांकित	परिपक्वता तिथि	परिपक्वता तिथि	परिपक्वता तिथि
		21.12.2022	22.03.2016	24.11.2024
	वास्तविक परिपक्वता तिथि	21.12.2022	22.03.2016	24.11.2024
	कूपन दर	9.1	9.25	8.7
	दर	स्थिर	स्थिर	स्थिर
	सुरक्षा	अप्रतिभूत	अप्रतिभूत	अप्रतिभूत

क्र. सं.	लिखत (पीएनबी अंतर्राष्ट्रीय लि.यू के)	पूर्ण शर्तें एवं निबंधन
1.	इक्विटी शेयर	साधारण शेयर, गैर संचयी, अनिधमानी
2.	अपर टीयर।।	बेमियादी, 10 वर्षों के बाद काल विकल्प, विवेकाधीन आरओआई : 6एम लिबोर+400 बीपीएस
3.	लोअर टीयर।। (पीएनबी)	10 वर्षीय दिनांकित, 5 वर्षों के बाद काल विकल्प, आरओआई : 6एम लिबोर+400 बीपीएस
4.	लोअर टीयर।। (बीओबी)	10 वर्षीय दिनांकित, 5 वर्षों के बाद काल विकल्प, आरओआई : 6एम लिबोर+450 बीपीएस
5.	लोअर टीयरा। (केनरा बैंक)	15 वर्षीय दिनांकित, 10 वर्षों के बाद काल विकल्प, आरओआई : 6एम लिबोर+450 बीपीएस

Sr.No	INSTRUMENT (PNB Housing Finance)	FULL TERMS AND CONDITIONS		
1& 2		₹ 200 Crore	₹100 Crore	₹ 200 Crore
	Original date of issuance	21.12.2012	22.07.2006	24.11.2014
	Perpetual or dated	Maturity Dated	Maturity Dated	Maturity Dated
		21.12.2022	22.03.2016	24.11.2024
	Original maturity date	21.12.2022	22.03.2016	24.11.2024
	Coupon Rate	9.1	9.25	8.7
	Rate	Fixed	Fixed	Fixed
	Security	Unsecured	Unsecured	Unsecured

Sr.No	INSTRUMENT (PNB International Ltd, UK)	FULL TERMS AND CONDITIONS
1	Equity Shares	Ordinary shares, non cumulative, non-preferential
2	Upper Tier II	Perpetual, call option after ten years, discretionary ROI: 6M Libor + 400 bps
3	Lower Tier II (PNB)	10 years dated, call option after five years , ROI 6M LIBOR + 400 bps
4	Lower Tier II (BOB)	10 years dated, call option after five years , ROI 6M LIBOR + 450 bps
5	Lower Tier II (Canara Bank)	15 years dated, call option after ten years , ROI 6M LIBOR + 450 bps

निगमित शासन की रिपोर्ट Report on Corporate Governance

निगमित शासन की रिपोर्ट

1. निगमित शासन का दर्शन शास्त्र

बैंक ने उत्तरदायित्व, पारदर्शिता, सामाजिक दायित्व, प्रचालन कार्य-कुशलता और सर्वोत्तम नैतिक कारोबारी व्यवहारों के उच्चं मानकों के माध्यम से अपने सभी कार्यात्मक क्षेत्रें में निगमित शासन में अक्षरश: पालन किया है। बैंक कॉरपोरेट उत्तरदायित्व के साथ अपने सभी हितधारकों के प्रति उनके हितों की रक्षा करने और शेयरधारकों के मूल्यों में अधिकतम वृद्धि करने के लिये प्रतिबद्ध है। बैंक की लेटर एंड स्पिरिट विनियामक अपेक्षाओं की अनुपालना सुनिश्चित करने के लिए सुपरिभाषित नीतियां और दिशा-निर्देश हैं।

मंडल और कार्यपालक प्रबंधन के कार्य सुपरिभाषित हैं और एक दूसरे से पृथक हैं। बैंक के मंडल और मंडल की विभिन्न उपसमितियों की समय-समय पर निगरानी और यह सुनिश्चित करने के लिए बैठकें होती हैं कि बैंक के कार्यपालकों द्वारा लिए गए निर्णय निर्धारित मानदंड और नीतियों के अनुसार हैं और बड़े पैमाने पर पब्लिक सहित सभी हितधारकों के सर्वोत्तम हित में है।

2.1 निदेशक मण्डल

बोर्ड का गठन बैंककारी विनियम अधिनियम 1949 के संबद्ध प्रावधानों, बैंककारी कम्पनियां (उपक्रमों का अर्जन एवं अंतरण) अधिनियम, 1970 यथा संशोधित, और राष्ट्रीकृत बैंक (प्रबंधन एवं विविध प्रावधान) योजना, 1970, यथासंशोधित के अनुसार किया गया है।

2.2 31.03.2015 के अनुसार निदेशक मंडल की संरचना

क्र.सं.	निदेशक का नाम	नियुक्ति तिथि	श्रेणी	बैंक के बोर्ड की उप समितियों में सदस्यता	बैंक के बोर्ड की उप समितियों की अध्यक्षता	अन्य कम्पनियों में लेखा परीक्षा समिति एवं हितधारक संबंध समिति की अध्यक्षता/ सदस्यता	निदेशक द्वारा धारित शेयरों की सं.
1	श्री गौरी शंकर, कार्यपालक निदेशक (09.05.2015 तक प्रबंध निदेशक एवं मु.का.अधि. का अतिरिक्त प्रभार)	07.10.2013	कार्यपालक	14	13	शृत्य	शून्य
2	श्री के वी ब्रह्माजी राव कार्यपालक निदेशक	22.01.2014	कार्यपालक	15	शून्य	शून्य	शून्य
3	डॉ. राम एस.सांगापुरे कार्यपालक निदेशक	13.03.2014	कार्यपालक	14	शून्य	शून्य	शून्य
4	श्री राजेश अग्रवाल	29.01.2015	गैर कार्यपालक (भारत सरकार के नामिती)	9	2	 राष्ट्रीय बीमा कम्पनी लि. आईएफसीआई 	शून्य
5	श्री बी पी कानूनगो	31.05.2013	गैर कार्यपालक (भारतीय रिज़र्व बैंक के नामिती)	5	शून्य	शून्य	24
6	श्री जी पी खंडेलवाल	24.01.2014	अंशकालिक गैर कार्यपालक	6	3	नागपुर पावर एंड इंडस्ट्रीज लि. इन्फॉर्मड टैक्नॉलजीस इंडिया लि. खंडेलवाल रेमीडीस प्रा.िल; जैप्पलीन इन्वैस्टमेंट प्रा.िल. तं मोटवाने मैनुफे. कं. प्रा. लि. ग्लोबस स्पिरिटस लि. वररोल पॉलीमर्स (प्रा.) लि. वररोल इंजि. (प्रा) लि. ग्रास एजुकेशन एंड ट्रेनिंग सर्विस प्रा. लि.	शून्य
7	श्री टी सी झलानी	08.03.2013	गैर कार्यपालक (वर्कमैन के नामिती निदेशक)	4	शून्य	शून्य	शून्य
8	श्री दिलीप कुमार साहा	26.06.2013	गैर कार्यपालक (अधिकारियों के नामिती निदेशक)	5	शून्य	शृन्य	शून्य

नोट : किसी भी निदेशक का आपस में संबंध नहीं है ।

Report on Corporate Governance

1. Corporate Governance Philosophy

Corporate Governance is practiced in the Bank in all its functional areas through high standards of accountability, transparency, social responsiveness, operational efficiencies and best ethical business practices. The Bank is committed to all the stakeholders of the Bank to protect their interests and for maximizing the shareholders' value with Corporate Responsibility in view. The Bank has well defined policies and guidelines for ensuring compliance of the Regulatory requirements in letter and spirit.

The functions of the Board and the executive management are well defined and are distinct from one another. The Board and its various sub-committees meet at regular intervals to evaluate, monitor and ensure that the decisions taken by executives of the Bank are as per laid down norms and policies and in the best interest of all the stakeholders including public at large.

2.1 Board of Directors

The Board is constituted in accordance with the relevant provisions of the Banking Regulation Act, 1949, the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970, as amended and the Nationalized Banks (Management & Miscellaneous Provisions) Scheme, 1970, as amended.

2.2. Composition of the Board of Directors as on 31.3.2015

S. No.	Name of Director	Date of Appointment	Category	Membership of Sub- Committees of Board of the Bank	Chairmanship of Sub- Committees of Board of the Bank	Chairmanship / Membership of Audit Committee and Stake- holders' Relationship Committee in other Companies	No. of Shares held by Director
1.	Sh. Gauri Shankar Executive Director (additional charge of MD & CEO till 09.05.2015)	07.10.2013	Executive	14	13	Nil	Nil
2.	Sh. K. V. Brahmaji Rao Executive Director	22.01.2014	Executive	15	Nil	Nil	Nil
3.	Dr. Ram S. Sangapure Executive Director	13.03.2014	Executive	14	Nil	Nil	Nil
4.	Sh. Rajesh Aggarwal	29.01.2015	Non- Executive (Gol Nominee)	9	2	1) National Insurance Co. Ltd 2) IFCI	Nil
5.	Sh. B. P. Kanungo	31.05.2013	Non-Executive (RBI Nominee)	5	Nil	Nil	24
6.	Sh. G. P. Khandelwal	24.01.2014	Part time Non-Executive	6	3	1) Nagpur Power & Industries Ltd. 2) Informed Technologies India Ltd 3) Khandelwal Remedies P Ltd 4) Zeppelin Investments Pvt Ltd 5) The Motwane Mfg. Co (P)Ltd 6) Globus Spirits Ltd 7) Varrol Polymers (P) Ltd 8) Varrol Engg. (P) Ltd 9) Gras Education & Training Service Pvt Ltd	Nil
7	Sh. T. C. Jhalani	08.03.2013	Non–Executive (Workmen Nominee Director)	4	Nil	Nil	Nil
8	Sh. Dilip Kumar Saha	26.06.2013	Non– Executive (Officers Nominee Director)	5	Nil	Nil	Nil

Note: None of the Directors is related inter-se.

2.3 वर्ष के दौरान निम्नलिखित सदस्य निदेशक नहीं रहे :

क्रम सं.	निदेशक का नाम	श्रेणी	समापन तिथि	कारण
1	श्री के आर कामथ	अध्यक्ष एवं प्रबंध निदेशक	27.10.2014	अवधि की समाप्ति
2	श्री अनुराग जैन	गैर कार्यपालक (भारत सरकार के नामिती)	29.01.2015	श्री राजेश अग्रवाल द्वारा प्रतिस्थापित
3	श्री बी.बी. चौधरी	अंशकालिक गैर कार्यपालक	22.09.2014	अवधि की समाप्ति
4	श्री एम ए अंतुले	अंशकालिक गैर कार्यपालक	19.05.2014	अवधि की समाप्ति
5	श्री एम एन गोपीनाथ	शेयरधारक निदेशक	20.03.2015	अवधि की समाप्ति
6	श्री डी के सिंगला	शेयरधारक निदेशक	20.03.2015	अवधि की समाप्ति
7	डाॅ0 सुनील गुप्ता	शेयरधारक निदेशक	28.02.2015	त्यागपत्र
8	सुश्री अराधना मिश्रा	अंशकालिक गैर कार्यपालक	17.05.2014	त्यागपत्र

2,4 वित्तीय वर्ष में आयोजित बोर्ड की बैठकों का ब्यौरा

क्रम सं.	बैठक की तिथि	बोर्ड में निदेशकों की कुल संख्या	बैठक में उपस्थित निदेशकों की संख्या
1	12.05.2014	15	13
2	09.06.2014	13	10
3	30.06.2014	13	11
4	24.07.2014	13	11
5	19.09.2014	13	12
6	20.10.2014	12	11
7	22.11.2014	11	09
8	23.12.2014	11	10
9	02/03.02.2015	11	10
10	04.03.2015	10	09
11	30.03.2015	08	06

2.5 वित्तीय वर्ष के दौरान बोर्ड की बैठकों तथा गत वार्षिक आम बैठक (एजीएम) में सदस्य- निदेशकों की उपस्थिति संख्या

क्रम सं.	निदेशक का नाम	वर्ष के दौरान आयोजित	जितनी बैठकों में उपस्थित हुए	पिछली आम वार्षिक बैठक में उपस्थिति
		बैठकों की संख्या		
1.	श्री के आर कामत	06	06	हां
2.	श्री गौरी शंकर	11	09	हां
3.	श्री के वी ब्रह्माजी राव	11	11	हां
4.	डॉ. राम एस.सांगापुरे	11	11	हां
5.	श्री अनुराग जैन	08	05	नहीं
6.	श्री राजेश अग्रवाल	03	02	लागू नहीं
7.	श्री बी पी कानूनगो	11	10	नहीं
8.	श्री बी बी चौधरी	05	05	हां
9.	श्री जी पी खंडेलवाल	11	10	नहीं
10.	श्री एम एन गोपीनाथ	10	06	नहीं
11.	श्री डी के सिंगला	10	09	हां
12.	डा. सुनील गुप्ता	10	07	हां
13.	श्री टी सी झलानी	11	09	नहीं
14	श्री दिलीप कुमार साहा	11	11	हां
15	श्री एम ए अंतुले	01	01	लागू नहीं
16	सुश्री अराधाना मिश्रा	01	01	लागू नहीं

2.3 The following members ceased to be the Directors during the year:

S. No.	Name of Director	Category	Date of cessation	Reason
1	Sh. K. R. Kamath	Chairman & Managing Director	27.10.2014	Term expired
2	Sh. Anurag Jain	Non-Executive (Gol Nominee)	29.01.2015	Substituted by Sh. Rajesh Aggarwal
3	Sh. B. B. Chaudhry	Part time Non-Executive	22.09.2014	Term expired
4	Sh. M. A. Antulay	Part time Non-Executive	19.05.2014	Term expired
5	Sh. M. N. Gopinath	Shareholder Director	20.03.2015	Term expired
6	Sh. D. K. Singla	Shareholder Director	20.03.2015	Term expired
7	Dr. Sunil Gupta	Shareholder Director	28.02.2015	Resignation
8	Ms. Aradhana Misra	Part time Non-Executive	17.05.2014	Resignation

2.4 Details of Board meetings held during the Financial Year:

S. No.	Date of the Meeting	Total No. of Directors on the Board	No. of Directors present in the meeting
1.	12.05.2014	15	13
2.	09.06.2014	13	10
3.	30.06.2014	13	11
4.	24.07.2014	13	11
5.	19.09.2014	13	12
6.	20.10.2014	12	11
7.	22.11.2014	11	09
8.	23.12.2014	11	10
9.	02/03.02.2015	11	10
10.	04.03.2015	10	09
11.	30.03.2015	08	06

2.5 No. of Board meetings & last Annual General Meeting (AGM) attended by Member-Directors during the Financial Year:

S.No.	Name of Director	Board Meetings held during their tenure	Board Meetings attended	Attendance in last AGM
1	Sh. K. R. Kamath	06	06	Yes
2	Sh. Gauri Shankar	11	09	Yes
3	Sh. K. V. Brahmaji Rao	11	11	Yes
4	Dr. Ram S. Sangapure	11	11	Yes
5	Sh. Anurag Jain	08	05	No
6	Sh. Rajesh Aggarwal	03	02	N.A.
7	Sh. B. P. Kanungo	11	10	No
8	Sh. B. B. Chaudhry	05	05	Yes
9	Sh. G. P. Khandelwal	11	10	No
10	Sh. M. N. Gopinath	10	06	No
11	Sh. D. K. Singla	10	09	Yes
12	Dr. Sunil Gupta	10	07	Yes
13	Sh. T. C. Jhalani	11	09	No
14	Sh. Dilip Kumar Saha	11	11	Yes
15	Sh. M. A. Antulay	01	01	N.A.
16	Ms. Aradhna Misra	01	01	N.A.

2.6 वित्तीय वर्ष के दौरान नियुक्त निदेशकों का प्रोफाइल श्री राजेश अग्रवाल

भारत सरकार ने श्री राजेश अग्रवाल, आई.ए.एस, बी-टेक (कम्प्यूटर साइंस) को 29.01.2015 से आगामी आदेशों तक, जो भी पहले हों, बैंक के भारत सरकार के नामिती के रूप में नियुक्त किया है। उनके पास 25 वर्षों का प्रशासनिक अनुभव है। वर्तमान में वे प्रधानमंत्री जनधन योजना सहित भारत सरकार के वित्तीय समावेशन प्रगति को हैंडल कर रहे हैं।

3. बोर्ड की उप समितियाँ

बोर्ड की मुख्य उप सिमतियाँ निम्नलिखित हैं :

3.1 बोर्ड की लेखा-परीक्षा समिति (ए.सी.बी.)

भारतीय रिजर्व बैंक/भारत सरकार के दिशा निर्देशों और स्टॉक एक्सचेंज के साथ सूचीबद्ध करार के अनुसार बैंक द्वारा बोर्ड की लेखापरीक्षा समिति (ए.सी.बी.) का गठन किया गया है। समिति के मुख्य कार्य निम्नवत् हैं:-

- निर्देश देना एवं संगठन, संचालन, आंतिरक लेखा परीक्षा की गुणवत्ता नियंत्रण सिंहत बैंक के समग्र लेखा परीक्षा कार्यों की निगरानी व बैंक की सांविधिक/बाह्य लेखा परीक्षा कार्यों एवं भारतीय रिज़र्व बैंक के निरीक्षण के संबंध में अनुवर्ती कार्रवाई करना।
- तिमाही /वार्षिक वित्तीय स्टेटमेंटों व रिपोर्टों के संबंध में केन्द्रीय सांविधिक लेखा परीक्षकों से विचार-विमर्श करना और ''लांग फार्म ऑडिट रिपोर्ट'' में उठाए गए समस्त मामलों पर अनुवर्ती कार्रवाई करना ।
- बैंक के आंतरिक निरीक्षण/लेखा परीक्षा संबंधी कार्यों अनुवर्ती कार्रवाई के रूप में प्रणाली, गुणवत्ता एवं प्रभावशीलता की समीक्षा करना ।
- यह सुनिश्चित करने के लिए वित्तीय विवरण सही, पर्याप्त और विश्वसनीय है, बैंक की वित्तीय रिपोर्टिंग प्रक्रिया की निगरानी और इसकी वित्तीय सूचनाओं का प्रकटीकरण ।
- बोर्ड को अनुमोदनार्थ प्रस्तुत करने से पूर्व, प्रबंधन के साथ, वार्षिक वित्तीय विवरणों और लेखा नीतियों में परिवर्तन की समीक्षा करना ।
- मुख्य लेखा प्रविष्टियां अनुमान सहित हैं ।
- सभी लागू कानूनों की अनुपालना ।
- सूचीकरण करार के प्रावधानों के अनुसार एवं भारतीय रिजर्व बैंक के दिशा-निर्देशों के अनुरूप कार्य करना ।
- कम्पनी सचिव सूचीबद्ध करार के क्लाज़ 49 की शर्तानुसार सिमिति के सचिव के रुप में कार्य करता है।

31.03.2015 की स्थिति के अनुसार समिति की संरचना

1. श्री जी पी खंडेलवाल

-समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. श्री राजेश अग्रवाल
- 4. श्री बी पी कानूनगो

वित्तीय वर्ष के दौरान समिति के अन्य निदेशक सदस्य

- 1. श्री गौरी शंकर 01.4.2014 से 03.3.2015
- 2. डॉ. राम एस संगापूरे 01.4.2014 से 03.3.2015
- 3. श्री बी बी चौधरी 01.4.2014 से 30.06.2014
- 4. श्री एम एन गोपीनाथ 01.4.2014 से 20.3.2015
- 5. श्री अनुराग जैन 01.4.2014 से 29.01.2015
- 6. श्री डी के सिंगला 01.07.2014 से 20.03.2015

2.6 Profile of Directors appointed during the Financial Year.

Sh. Rajesh Aggarwal

Government of India appointed Sh. Rajesh Aggarwal, I.A.S., B.Tech. (Computer Science), as Gol nominee of the Bank, with effect from 29.01.2015 until further orders. He has 25 years of Administrative Service experience. Presently he is handling Financial Inclusion Progress of Gol including Prime Minister Jan Dhan Yojana.

3. Sub-Committees of the Board

The main sub-Committees of the Board are as under:-

3.1 Audit Committee of the Board (ACB)

The Audit Committee of the Board (ACB) has been constituted by the Bank as per the guidelines of Reserve Bank of India / Government of India and Listing Agreement with Stock Exchanges. The main functions of the Committee are as under:-

- Providing direction and overseeing the total audit function
 of the Bank including the organization, operationalisation,
 quality control of internal audit and follow up on the
 statutory/external audit of the Bank and inspections of RBI.
- To interact with Statutory Central Auditors in respect of approval of quarterly/annual Financial Statements and Reports and also follow up on all the issues raised in the Long Form Audit Report.
- To review the internal inspection/Audit function of the Bank – the system, its quality and effectiveness in terms of follow up.
- Overseeing the Bank's financial reporting process and the disclosure of its financial information to ensure that the financial statements are correct, sufficient and credible.
- To review with the Management, the Annual Financial Statements before submission to the Board for approval and also about the changes in the Accounting Policies.
- Major accounting entries involving estimates.
- Compliance with all the applicable legal laws.
- To discharge the functions as per provisions of the Listing Agreement and in line with the RBI guidelines.

The Company Secretary acts as Secretary to the Committee in terms of clause 49 of the Listing Agreement.

Composition of the Committee as on 31.03.2015:

- 1. Sh. G. P. Khandelwal
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Sh. Rajesh Aggarwal
- 4. Sh. B. P. Kanungo

Other member Directors of the Committee during the financial year:

- 1. Sh. Gauri Shankar 01.4.2014 to 03.3.2015
- 2. Dr. Ram S. Sangapure 01.4.2014 to 03.3.2015
- 3. Sh. B. B. Chaudhry 01.4.2014 to 30.6.2014
- 4. Sh. M. N. Gopinath 01.4.2014 to 20.3.2015
- 5. Sh. Anurag Jain 01.4.2014 to 29.1.2015
- 6. Sh. D. K. Singla 01.7.2014 to 20.3.2015

वित्तीय वर्ष के दौरान आयोजित बैठकों के ब्यौरे :

क्र.सं.	बैठक की तारीख	समिति में निदेशकों की कुल संख्या	बैठक में उपस्थित निदेशकों की संख्या
1.	12.05.2014	07	06
2.	09.06.2014	07	05
3.	24.07.2014	07	06
4.	01.09.2014	07	06
5.	19.09.2014	07	05
6.	20.10.2014	07	06
7.	22.11.2014	07	06
8.	23.12.2014	07	05
9.	02.02.2015	07	05
10.	04.03.2015	05	03
11.	30.03.2015	04	03

वित्तीय वर्ष के दौरान सदस्य-निदेशकों द्वारा बैठकों में भाग लेने की संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयो. जित बैठकों की संख्या	कितनी बैठकों में उपस्थित हुए
1.	श्री बी बी चौधरी	2	2
2.	श्री गौरी शंकर	9	8
3.	श्री के वी ब्रह्माजी रॉव	11	8
4.	डॉ. राम एस.सांगापुरे	9	9
5.	श्री बी पी कानूनगो	11	9
6.	श्री अनुराग जैन	8	4
7.	श्री एम एन गोपीनाथ	10	6
8.	श्री डी के सिंगला	7	7
9.	श्री राजेश अग्रवाल	3	3

3.2 प्रबन्धन समिति (एमसी)

समिति निम्नलिखित मदों, जोकि सीएमडी/प्र.का.ऋण अनुमोदन समिति (एचओसीएसी) -।।। के विवेकाधीन अधिकारों से परे हैं, पर विचार करती है।

- क. ऋण प्रस्तावों की स्वीकृति (निधि एवं गैर निधि)
- ख. ऋण समझौता/बट्टे खाते प्रस्ताव
- ग. पुँजी और राजस्व खर्च के अनुमोदनार्थ प्रस्ताव
- घ. परिसरों का अधिग्रहण एवं किराए पर लेने के मानदंडों में विचलन संबंधी प्रस्ताव
- ड. मुकदमा/अपील दायर करना, उनका बचाव करना इत्यादि
- च. सरकारी एवं अन्य अनुमोदित प्रतिभृतियों, कंपनियों के अंशपत्रों और ऋण पत्रों में निवेश एवं अंडरराइटिंग
- ज. बोर्ड द्वारा प्रेषित अन्य कोई मामला

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस. सांगापुरे
- 4. श्री बी पी कानूनगो
- 5. श्री टी सी झलानी
- 6. श्री दिलीप कुमार साहा

Details of meetings held during the Financial Year:

S.No.	Date of the Meeting	Total No. of Directors of the Committee	No. of Directors present in the Meeting
1.	12.05.2014	07	06
2.	09.06.2014	07	05
3.	24.07.2014	07	06
4.	01.09.2014	07	06
5.	19.09.2014	07	05
6.	20.10.2014	07	06
7.	22.11.2014	07	06
8.	23.12.2014	07	05
9.	02.02.2015	07	05
10.	04.03.2015	05	03
11.	30.03.2015	04	03

No. of meetings attended by Member-Directors during the **Financial Year:**

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. B. B. Chaudhry	2	2
2.	Sh. Gauri Shankar	9	8
3.	Sh. K. V. Brahmaji Rao	11	8
4.	Dr. Ram S. Sangapure	9	9
5.	Sh. B. P. Kanungo	11	9
6.	Sh. Anurag Jain	8	4
7.	Sh. M. N. Gopinath	10	6
8.	Sh. D. K. Singla	7	7
9.	Sh. Rajesh Aggarwal	3	3

3.2 Management Committee (MC)

The Committee considers following matters which are beyond the discretionary powers of CMD/MD & CEO/Head Office Credit Approval Committee (HOCAC) III:-

- a. Sanctioning of credit proposals (funded & non funded),
- b. Loan compromise/write-off proposals,
- c. Proposal for approval of capital and revenue expenditure,
- d. Proposals relating to acquisition and hiring of premises including deviation from norms for acquisition and hiring of premises,
- e. Filing of suits/appeals, defending them etc.
- f. Investments in Government and other approved securities, shares and debentures of companies including underwriting,
- g. Donations,
- h. Any other matter referred by the Board.

Composition as on 31.3.2015

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. B. P. Kanungo
- 5. Sh. T. C. Jhalani
- 6. Sh. Dilip Kumar Saha

वित्तीय वर्ष के दौरान आयोजित बैठकों का विवरण

क्र.सं.	बैठक की तिथि	समिति के कुल निदेशक	बैठकों में उपस्थित हुए निदेशक
1.	12.05.2014	8	7
2.	09.06.2014	7	6
3.	30.06.2014	7	7
4.	24.07.2014	8	8
5.	01.09.2014	8	6
6.	19.09.2014	8	8
7.	27.09.2014	7	5
8.	20.10.2014	7	7
9.	10.11.2014	6	4
10.	22.11.2014	6	5
11.	10.12.2014	6	5
12.	23.12.2014	6	6
13.	30.12.2014	6	6
14.	16.01.2015	6	5
15.	02.02.2015	6	4
16.	24.02.2015	6	6
17.	04.03.2015	6	5
18.	16.03.2015	6	5
19.	25.03.2015	6	5
20.	30.03.2015	6	4

वित्तीय वर्ष के दौरान सदस्य निदेशकों द्वारा बैठकों में भाग लेने की संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों	कितनी बैठकों में उपस्थित हुए
		की संख्या	उपास्थत हुए
1.	श्री के आर कामत	08	08
2.	श्री गौरी शंकर	20	20
3.	श्री के वी ब्रह्माजी रॉव	20	18
4.	डॉ. राम एस.सांगापुरे	20	18
5.	श्री बी पी कानूनगो	20	14
6.	श्री बी बी चौधरी	06	05
7.	श्री जी पी खंडेलवाल	09	05
8.	श्री एम एन गोपीनाथ	02	01
9.	श्री डी के सिंगला	06	06
10.	डा. सुनील गुप्ता	01	शून्य
11.	श्री टी सी झलानी	12	11

3.3 प्र.का. ऋण अनुमोदन समिति (स्तर - ॥।)

प्र.का. ऋण अनुमोदन सिमिति स्तर III ₹100 करोड़ से अधिक और ₹400 करोड़ (एकल) तक और 200 करोड़ से अधिक और ₹800 करोड़ (समूह एक्सपोजर) तक के ऋण प्रस्तावों पर और सीएमडी/एमडी एवं सीईओ की पूर्व में निहित शिक्तयों की सीमा तक ओटीएस/ समझौता/बट्टा खाता प्रस्तावों पर विचार करती है।

31.03.2015 की स्थिति अनुसार संरचना :

1. श्री गौरी शंकर

- समिति के अध्यक्ष

Details of meetings held during the Financial Year

S. No.	Date of Meeting	Total No. of Directors of the Committee	No. of Directors present in the Meeting	
1.	12.05.2014	8	7	
2.	09.06.2014	7	6	
3.	30.06.2014	7	7	
4.	24.07.2014	8	8	
5.	01.09.2014	8	6	
6.	19.09.2014	8	8	
7.	27.09.2014	7	5	
8.	20.10.2014	7	7	
9.	10.11.2014	6	4	
10.	22.11.2014	6	5	
11.	10.12.2014	6	5	
12.	23.12.2014	6	6	
13.	30.12.2014	6	6	
14.	16.01.2015	6	5	
15.	02.02.2015	6	4	
16.	24.02.2015	6	6	
17.	04.03.2015	6	5	
18.	16.03.2015	6	5	
19.	25.03.2015	6	5	
20.	30.03.2015	6	4	

No. of meetings attended by Member-Directors during the Financial Year

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	08	08
2.	Sh. Gauri Shankar	20	20
3.	Sh. K. V. Brahmaji Rao	20	18
4.	Dr. Ram S. Sangapure	20	18
5.	Sh. B. P. Kanungo	20	14
6.	Sh. B. B. Chaudhry	06	05
7.	Sh. G. P. Khandelwal	09	05
8.	Sh. M. N. Gopinath	02	01
9.	Sh. D. K. Singla	06	06
10.	Dr. Sunil Gupta	01	Nil
11.	Sh. T. C. Jhalani	12	11

3.3. Head Office Credit Approval Committee (Level – III)

The HO Credit Approval Committee Level III considers the credit proposals above ₹ 100 crores and up to ₹ 400 crores (standalone) and above ₹ 200 crores and up to ₹ 800 crores (group exposure) and also considers OTS/Compromise/Write off proposals to the extent of powers earlier vested with CMD/MD & CEO.

Composition as on 31.03.2015

1. Sh. Gauri Shankar

Chairman of the Committee

- 2. श्री के वी ब्रह्माजी राव
- डॉ. राम एस सांगापुरे

उक्त बोर्ड के सदस्यों के अतिरिक्त निम्नलिखित फंक्शनल प्रभागों के महाप्रबंधक भी समिति के सदस्य हैं।

- वित्त प्रभाग
- ii. क्रेडिट प्रभाग
- iii. एकीकृत जोखिम प्रबन्धन प्रभाग
- iv. अंतर्राष्ट्रीय बैंकिंग प्रभाग

वित्तीय वर्ष के दौरान सदस्य निदेशकों द्वारा बैठकों में भाग लेने की संख्या

क्र.सं.	निदेशक का नाम	उनके कार्यकाल के दौरान हुई बैठकें	बैठक में भाग लिया
1.	श्री के आर कामत	25	25
2.	श्री गौरी शंकर	31	29
3.	श्री के वी ब्रह्माजी रॉव	31	26
4.	डॉ. राम एस.सांगापुरे	31	25

3.4 जोखिम प्रबंधन समिति

बैंक द्वारा जोखिम प्रबन्धन समिति का गठन किया गया है।

- वित्तीय व अन्य मामलों में संबंधित जोखिमों की पहचान और इन्हें कम करना ।
- जोखिम प्रबंधन से संबंधित किसी भी महत्वपूर्ण विषय पर सी आर एम सी, एलको, ओ आर एम सी एवं जीआरएमसी का मार्गदर्शन करना तथा प्रभावी समन्वय के लिए इन समितियों के कार्य को देखना ।
- विभिन्न जोखिम क्षेत्रों अर्थातु ऋण, बाजार, परिचालनात्मक और पिलर ।। जोखिमों से संबंधित बाजार जोखिम प्रबंधन प्रक्रियाओं (व्यक्ति. प्रणाली. प्रचालन, सीमा एवं नियंत्रण सहित) को स्वीकृति देना ।
- जोखिम प्रबंधन नीति/भा.रि.बैंक के दिशा निर्देशों या अन्यथा किसी अन्य जोखिम के प्रबंधन की अनुपालना हेतु अपेक्षित किसी अन्य आवश्यक कार्रवाई का अनुमोदन करना।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डॉ0 राम एस सांगापुरे
- 4. श्री जी पी खण्डेलवाल

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य - निदेशकों के उपस्थित होने की संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1.	श्री गौरी शंकर	04	04
2.	श्री के वी ब्रह्माजी रॉव	04	04
3.	डॉ. राम एस.सांगापुरे	04	04
4.	श्री जी पी खण्डेलवाल	04	04
5.	श्री सुनील गुप्ता	03	01

- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure

Besides the above Board members General Managers of the following functional Divisions are also members of the Committee:

- i. Finance Division
- ii. Credit Division
- iii. Integrated Risk Management Division
- iv. International Banking Division

No. of meetings attended by Member-Directors during the Financial Year

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	25	25
2.	Sh. Gauri Shankar	31	29
3.	Sh. K. V. Brahmaji Rao	31	26
4.	Dr. Ram S. Sangapure	31	25

3.4 Risk Management Committee

The Bank has constituted the Risk Management Committee:

- To identify and mitigate the risks relating to financial and other matters.
- To guide CRMC, ALCO, ORMC & GRMC on any issue of importance for risk management and to oversee the functioning of these committees for effective coordination.
- Approving Market Risk Management processes (including people, systems, operations, limits and controls) pertaining to various risk areas viz. credit, market, operational and Pillar II risks.
- Approval of any other action necessary to comply with requirements set forth in Risk Management Policy/ RBI guidelines or otherwise required for managing any

Composition as on 31.03.2015:

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. G. P. Khandelwal

No. of meetings attended by Member-Directors during the Financial Year:

S.No.	Name of Director	Meetings held during their tenure	Meetings attended
1	Sh. Gauri Shankar	04	04
2.	Sh. K. V. Brahmaji Rao	04	04
3.	Dr. Ram S. Sangapure	04	04
4.	Sh. G. P. Khandelwal	04	04
5.	Dr. Sunil Gupta	03	01

3.5 सतर्कता ⁄गैर सतर्कता अनुशासनिक कार्रवाई मामलों के निपटान की समीक्षा हेतु निदेशक समिति

सिमिति, सतर्कता और गैर-सतर्कता अनुशासिनक कार्रवाई मामलों के निपटान की समीक्षा तिमाही आधार पर करती है।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

-समिति के अध्यक्ष 1.

- 2. श्री के वी ब्रह्माजी राव
- 3. डॉ. राम एस सांगापुरे
- 4. श्री राजेश अग्रवाल
- 5. श्री बी.पी.कानूनगो

क्र. सं.	निदेशक का नाम	उनके कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थिति हुए
1	श्री के.आर.कामत	02	02
2	श्री गौरी शंकर	04	04
3	श्री के वी ब्रह्माजी रॉव	04	04
4	डॉ. राम एस.सांगापुरे	04	04
5	श्री अनुराग जैन	03	शून्य
6	श्री बी.पी.कानूनगो	04	03
7	श्री राजेश अग्रवाल	01	01

3.6 बोर्ड की सूचना प्रौद्योगिकी समिति

इस समिति का गठन सूचना सुरक्षा एवं सूचना प्रौद्योगिकी संबंधी विभिन्न पहलुओं के अध्ययन एवं इन्हें बैंक में मजबूत करने व उपयुक्त उपायों का सुझाव देने हेतु किया गया है। सूचना प्रौद्योगिकी से संबंधित विभिन्न पहलों जिनमें आईटी नीति तथा संस्थापना व एटीएम के कार्यों पर रिपोर्ट शामिल है, को बोर्ड की सूचना प्रौद्योगिकी की समिति की तिमाही बैठकों में सूचनार्थ/विचारार्थ/दिशा–निर्देश/अनुमोदनार्थ प्रस्तुत किया जाता है।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री जी पी खंडेलवाल

-समिति के अध्यक्ष

- 2. श्री गौरी शंकर
- 3. श्री के.वी.ब्रह्माजी राव
- 4. डॉ. राम एस.सांगापुरे
- 5. श्री दिलीप साहा
- 6. श्री टी सी झलानी

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य - निदेशकों के उपस्थित होने की संख्या

क्र.सं.	निदेशक का नाम	आयोजित बैठकों की	जितनी बैठकों में उपस्थित
		संख्या	हुए
1	श्री जी पी खंडेलवाल	04	02
2	श्री गौरी शंकर	04	04
3.	श्री के वी ब्रह्माजी रॉव	04	04
4	डॉ. राम एस.सांगापुरे	04	04
5	श्री दिलीप साहा	04	04
6	श्री टी सी झलानी	04	03
7	श्री एम एन गोपीनाथ	03	02

3.7 पदोन्नति के लिए निदेशक समिति

सिमित उच्च कार्यपालक ग्रेड स्केल VI और स्केल VII में पदोन्नति के लिए उम्मीदवारों के संबंध में विचार करती है तथा उच्च कार्यपालक ग्रेड स्केल VII में अनुमोदन न होने के संबंध में प्राप्त प्रतिवेदनों पर विचार करती है।

3.5 Committee of Directors to review disposal of Vigilance/ Non-vigilance Disciplinary action cases

The Committee reviews disposal of vigilance and non-vigilance disciplinary action cases on quarterly basis.

Composition as on 31.03.2015:

1. Sh. Gauri Shankar

- Chairman of the Committee

- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. Rajesh Aggarwal
- 5. Sh. B. P. Kanungo

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	02	02
2.	Sh. Gauri Shankar	04	04
3.	Sh. K. V. Brahmaji Rao	04	04
4.	Dr. Ram S. Sangapure	04	04
5.	Sh. Anurag Jain	03	Nil
6.	Sh. B. P. Kanungo	04	03
7.	Sh. Rajesh Aggarwal	01	01

3.6 IT Strategy Committee of the Board

The Committee studies various aspects of Information Security and suggests appropriate measures to strengthen it in the Bank. The IT initiatives including the IT Policies and report on installation and functioning of ATMs are being placed in the quarterly meetings of IT Strategy Committee for information/discussion/guidance/approval.

Composition as on 31.03.2015:

1. Sh. G. P. Khandelwal

- Chairman of the Committee

- 2. Sh. Gauri Shankar
- 3. Sh. K. V. Brahmaji Rao
- 4. Dr. Ram S. Sangapure
- 5. Sh. Dilip Kumar Saha
- 6. Sh. T. C. Jhalani

No. of meetings attended by Member-Directors during the Financial Year:

S.No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. G. P. Khandelwal	04	02
2.	Sh. Gauri Shankar	04	04
3.	Sh. K. V. Brahmaji Rao	04	04
4.	Dr. Ram S. Sangapure	04	04
5.	Sh. Dilip Kumar Saha	04	04
6.	Sh. T. C. Jhalani	04	03
7.	Sh. M. N. Gopinath	03	02

3.7 Directors Promotion Committee

The Committee considers promotions to Top Executive Grade Scale-VI and Scale-VII as well as representations of candidates against non-approval for promotion to Top Executive Grade Scale-VII.

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

समिति के अध्यक्ष

- 2. श्री राजेश अग्रवाल
- 3. श्री बी.पी.कानूनगो

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य-निदेशकों के उपस्थित होने की संख्या :

क्र. सं.	निदेशक का नाम	उनके कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थिति हुए
1	श्री के.आर.कामत	01	01
2	श्री गौरी शंकर	01	01
3	श्री राजेश अग्रवाल	01	01
4	श्री अनुराग जैन	01	01
5	श्री बी.पी.कानूनगो	02	02

3.8 बोर्ड की विशेष समिति - धोखाधड़ी मामलों की निगरानी हेतु

रू 1.00 करोड़ तथा इससे अधिक साथ ही साथ राशि का ध्यान दिए बिना साइबर धोखाधड़ी के मामलों की निगरानी तथा समीक्षा हेतु यह विशेष समिति गठित की गई है ताकि :

- प्रणालीगत त्रुटियों की पहचान और उन्हें दूर करने के लिए उपाय प्रस्तुत करना ।
- सीबीआई/पुलिस जांच की प्रगति की निगरानी, वसूली एवं स्टाफ डायित्व ।
- धोखाधड़ी की पुनरावृत्ति रोकने के लिए उठाए गए सुधारात्मक कदमों की प्रभावशीलता की समीक्षा ।
- रोकथाम तंत्र को मजबूत करने से संबंधित विचारे गए अन्य उपायों को प्रस्तुत करना ।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डॉ. राम एस सांगापरे
- 4. श्री राजेश अग्रवाल

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य निदेशकों के उपस्थित होने की संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1	श्री के आर कामत	04	04
2	श्री गौरी शंकर	07	06
3	श्री के वी ब्रह्माजी रॉव	07	06
4	डॉ. राम एस.सांगापुरे	07	06
5	श्री राजेश अग्रवाल	02	शून्य
6	श्री अनुराग जैन	05	01
7	श्री डी के सिंगला	06	04

3.9 पारिश्रमिक समिति

समिति बैंक के प्रबन्ध निदेशक तथा कार्यपालक निदेशकों के प्रोत्साहन की अर्हता का निर्णय करती है ।

31.03.2015 की स्थिति अनुसार संरचना

1. श्री राजेश अग्रवाल

- समिति के अध्यक्ष

2. श्री बी.पी. कानूनगो

Composition as on 31.03.2015

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. Rajesh Aggarwal
- 3. Sh. B. P. Kanungo

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	01	01
2.	Sh. Gauri Shankar	01	01
3.	Sh. Rajesh Aggarwal	01	01
4.	Sh. Anurag Jain	01	01
5.	Sh. B. P. Kanungo	02	02

3.8 Special Committee of Board – For monitoring fraud cases

The Committee has been constituted for monitoring and review of all fraud cases of ₹1.00 crore and above, as well as cyber frauds irrespective of the amount, so as to:

- Identify the systemic lacunae and put in place measures to plug the same.
- Monitor progress of CBI/Police investigation, recovery & staff accountability.
- Review the efficacy of the remedial action taken to prevent recurrence of frauds.
- Put in place other measures as may be considered relevant to strengthen preventive mechanism.

Composition as on 31.03.2015:

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. Rajesh Aggarwal

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	04	04
2.	Sh. Gauri Shankar	07	06
3.	Sh. K. V. Brahmaji Rao	07	06
4.	Dr. Ram S. Sangapure	07	06
5.	Sh. Rajesh Aggarwal	02	Nil
6.	Sh. Anurag Jain	05	01
7.	Sh. D. K. Singla	06	04

3.9 Remuneration Committee

The Committee decides entitlement of incentive for MD & EDs of the Bank.

Composition as on 31.03.2015:

- 1. Sh. Rajesh Aggarwal
- Chairman of the Committee
- 2. Sh. B. P. Kanungo

वित्तीय वर्ष के दौरान आयोजित सदस्य-निदेशकों द्वारा बैठकों में भाग लेने की संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोि. जत बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1	श्री राजेश अग्रवाल	शून्य	शून्य
2	श्री अनुराग जैन	01	01
3	श्री बी.पी.कानूनगो	01	01
4.	श्री बी बी चौधरी	01	01
5	श्री एम. एन. गोपीनाथ	01	01

3.10 नामांकन समिति

बैंक के बोर्ड में जब कभी शेयरधारक निदेशकों का निर्वाचन किया जाता है, भा.रि. बैंक के दिशा-निर्देशों के अनुसार शेयरधारक निदेशक(कों) के संबंध में "सक्षम तथा उपयुक्त" मानकों का अनुपालन सुनिश्चित करने के लिए समिति का गठन किया गया है।

31.03.2015 की स्थिति अनुसार संरचना

1. श्री राजेश अग्रवाल

- समिति के अध्यक्ष

2. श्री जी पी खंडेलवाल

3. श्री दिलीप साहा

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान	जितनी बैठकों में
		आयोजित बैठकों की संख्या	उपस्थित हुए
1	श्री राजेश अग्रवाल	01	शून्य
2	श्री अनुराग जैन	शून्य	शून्य
3	श्री बी.पी.कानूनगो	01	शून्य
4.	श्री एम. एन. गोपीनाथ	01	01
5	श्री जी.पी.खंडेलवाल	01	01
6	श्री दिलीप कुमार साहा	01	01

3.11ग्राहक सेवा समिति

ग्राहक सेवा समिति का गठन बैंक द्वारा तिमाही आधार पर प्राप्त की गयी एवं निपटायी गई शिकायतों की स्थिति की समीक्षा के लिए किया गया है।

31.3.2015 की स्थिति अनुसार संरचना

1. श्री गौरी शंकर

समिति के अध्यक्ष

2. श्री के वी ब्रह्माजी राव

3. डा. राम एस सांगापूरे

4. श्री राजेश अग्रवाल

5. श्री दिलीप कुमार साहा

6. श्री टी सी झलानी

वित्तीय वर्ष के दौरान आयोजित सदस्य-निदेशकों द्वारा बैठकों में भाग लेने की संख्या

क्र. स.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1	श्री के.आर.कामत	02	02
2	श्री गौरी शंकर	04	04
3	श्री के वी ब्रह्माजी राव	04	04
4.	डा. राम एस सांगापुरे	04	04
5	श्री राजेश अग्रवाल	01	शून्य
6	श्री डी के सिंगला	02	02

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Names of Directors	Meetings held during their tenure	Meetings attended
1.	Sh. Rajesh Aggarwal	Nil	Nil
2.	Sh. Anurag Jain	01	01
3.	Sh. B. P. Kanungo	01	01
4.	Sh. B. B. Chaudhry	01	01
5.	Sh. M. N. Gopinath	01	01

3.10 Nomination Committee

The committee has been constituted as per RBI guidelines to determine the fulfillment of `fit and proper' criteria in respect of Shareholder Director(s) on the Board of Bank, as and when elections are held for Shareholder Directors.

Composition as on 31.03.2015:

1. Sh. Rajesh Aggarwal

- Chairman of the Committee

2. Sh. G. P. Khandelwal

3. Sh. Dilip Kumar Saha

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Names of Directors	Meetings held during their tenure	Meetings attended
1.	Sh. Rajesh Aggarwal	01	Nil
2.	Sh. Anurag Jain	Nil	Nil
3.	Sh. B. P. Kanungo	01	Nil
4.	Sh. M. N. Gopinath	01	01
5.	Sh. G. P. Khandelwal	01	01
6.	Sh. Dilip Kumar Saha	01	01

3.11 Customer Service Committee

The Customer Service Committee has been constituted to review the position of complaints received and disposed off by the Bank on quarterly basis.

Composition as on 31.03.2015:

1. Sh. Gauri Shankar

- Chairman of the Committee

2. Sh. K. V. Brahmaji Rao

3. Dr. Ram S. Sangapure

4. Sh. Rajesh Aggarwal

5. Sh. Dilip Kumar Saha

6. Sh. T. C. Jhalani

No. of meetings attended by Member-Directors during the Financial Year:

S.No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	02	02
2.	Sh. Gauri Shankar	04	04
3.	Sh. K. V. Brahmaji Rao	04	04
4.	Dr. Ram S. Sangapure	04	04
5.	Sh. Rajesh Aggarwal	01	Nil
6.	Sh. D. K. Singla	02	02

7.	श्री दिलीप कुमार साहा	04	03
8.	श्री टी सी झलानी	04	04
9.	श्री अनुराग जैन	03	शून्य
10.	सुश्री अराधना मिश्रा	01	शून्य
11.	श्री बी बी चौधरी	01	शून्य

3.12 मुख्तारनामा समिति

समिति बैंक में कार्य कर रहे अधिकारियों और विशेष सहायकों को जनरल पॉवर ऑफ अटार्नी स्वीकार व प्रदान करती है ताकि वे दस्तावेज़ों को निष्पादित कर सकें और बैंक का प्रतिनिधित्व कर सकें।

31.3.2015 के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस सांगापुरे
- 4. श्री दिलीप कुमार साहा
- 5. श्री टी. सी. झलानी

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य निदेशकों की उपस्थिति संख्या :

क्र.स.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकें	जितनी बैठकों में उपस्थित हुए
1	श्री गौरी शंकर	09	09
2	श्री के वी ब्रह्माजी राव	09	08
3	डा. राम एस सांगापुरे	05	05
4	श्री दिलीप कुमार साहा	03	03
5	श्री टी.सी.झलानी	03	02

3.13 अपीलीय प्राधिकारी व समीक्षा प्राधिकारी समिति

समिति की शक्तियों के अंतर्गत आने वाली अपील और पूर्नयाचिका के निर्णय हेतु किया गया है।

31.03.2015 की स्थिति के अनुसार समिति की संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस सांगापूरे
- 4. श्री राजेश अग्रवाल

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य निदेशकों की उपस्थिति संख्या :

क्र. स.	निदेशक का नाम	कार्यकाल के दौरान	जितनी बैठकों में
		आयोजित बैठकें	उपस्थित हुए
1	श्री गौरी शंकर	01	01
2	श्री के वी ब्रह्माजी राव	01	01
3	डा. राम एस सांगापुरे	01	01
4	श्री राजेश अग्रवाल	01	01

3.14 विज़न 2016 लिए स्टीरिंग समिति

यह समिति विज्ञन 2016 दस्तावेज के कार्यान्वयन में हुई प्रगति की समीक्षा करती है।

31.3.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस सांगापुरे

7.	Sh. Dilip Kumar Saha	04	03
8.	Sh. T. C. Jhalani	04	04
9.	Sh. Anurag Jain	03	Nil
10.	Ms. Aradhana Misra	01	Nil
11.	Sh. B. B. Chaudhry	01	Nil

3.12 Power of Attorney Committee

The committee sanctions and allots General Power of Attorney to eligible employees of the Bank authorizing them to execute documents and represent on behalf of the Bank.

Composition as on 31.03.2015

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. Dilip Kumar Saha
- 5. Sh. T. C. Jhalani

No. of meetings attended by Member-Directors during the Financial

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. Gauri Shankar	09	09
2.	Sh. K. V. Brahmaji Rao	09	08
3.	Dr. Ram S. Sangapure	05	05
4.	Sh. Dilip Kumar Saha	03	03
5.	Sh. T. C. Jhalani	03	02

3.13 Appellate Authority & Reviewing Authority Committee

The committee has been constituted to decide the appeal and review petitions falling in the powers of the Committee.

Composition as on 31.03.2015:

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. Rajesh Aggarwal

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. Gauri Shankar	01	01
2.	Sh. K. V. Brahmaji Rao	01	01
3.	Dr. Ram S. Sangapure	01	01
4.	Sh. Rajesh Aggarwal	01	01

3.14 Steering Committee for Vision 2016

The Committee reviews the progress in implementation of Vision 2016.

Composition as on 31.03.2015:

- 1. Sh. Gauri Shankar
- Chairman of the Committee
- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure

वित्तीय वर्ष 2014-15 के दौरान समिति की कोई बैठक नहीं हुई।

3.15 वसूली में प्रगति की निगरानी करने के लिए बोर्ड की समिति

समिति निम्नलिखित हेतु गठित की गयी है:-

- शीघ्र वसूली हेतु एनपीए प्रबंधन और विभिन्न टूलों में प्रभावी उपयोग को सुधारने हेतु तरीकों और रणनीतियों की समीक्षा करना ।
- प्रूडेन्शियल बट्टे खातों सिहत एनपीए वसूली में हुई प्रगति की निगरानी ।
- डीआरटी/डीआरएटी में लंबित मामलों/आरसी की स्थिति की समीक्षा ।
- ऋण निगरानी तंत्र और अनियमित/कमजोर खातों की समीक्षा और एनपीए की रोकथाम हेतु कदम उठाना ।
- समिति द्वारा निर्णित कोई अन्य कार्यबिन्दु ।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस सांगापुरे
- 4. श्री राजेश अग्रवाल

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य - निदेशकों की उपस्थित संख्या

क्र. स.	निदेशक का नाम	कार्यकाल के दौरान	जितनी बैठकों में
		आयोजित बैठकों की संख्या	उपस्थित हुए
1	श्री के.आर.कामत	03	03
2	श्री गौरी शंकर	11	11
3	श्री के वी ब्रह्माजी राव	11	08
4.	डॉ. राम एस संगापुरे	11	10
5	श्री अनुराग जैन	05	03
6	श्री राजेश अग्रवाल	06	01

3.16 शेयरधारक निदेशकों के निर्वाचन पर विचार करने के लिए समिति - सार्वजनिक क्षेत्र के बैंकों द्वारा मतदान

समिति, कंपनियों में जहां बैंक के पास इक्विटी शेयर हैं, के शेयरधारक निदेशकों के निर्वाचन हेतु बैंक द्वारा मतदान पर विचार करती है।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

- 2. श्री के वी ब्रह्माजी राव
- 3. डा. राम एस सांगापुरे

वित्तीय वर्ष 2014-15 के दौरान सिमित की कोई बैठक नहीं हुई।

3.17 शेयर अंतरण समिति

समिति शेयरों के अंतरण, डुप्लीकेट/नए शेयर – प्रमाणपत्र जारी करने तथा शेयरों के संप्रेषण और उन्हें पुन: मूर्त रूप में जारी करने से जुड़े मामलों की निगरानी एवं अनुमोदन करती है।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री गौरी शंकर

- समिति के अध्यक्ष

2. श्री के वी ब्रह्माजी राव

No meeting of the committee was held during the Financial Year 2014-15.

3.15 Committee of the Board to monitor the progress in recovery

The Committee has been constituted to:

- Review the ways and strategies to improve NPA management and effective utilization of various tools to expedite recovery.
- Monitor the progress of recovery in NPAs including prudential written-off accounts.
- Review the status of cases/RCs pending at DRTs/DRATs.
- Review the credit monitoring mechanism and status of irregular/weak accounts and the steps for prevention of NPAs.
- Any other agenda as decided by the Committee.

Composition as on 31.03.2015:

1. Sh. Gauri Shankar

- Chairman of the Committee

- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure
- 4. Sh. Rajesh Aggarwal

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. K. R. Kamath	03	03
2.	Sh. Gauri Shankar	11	11
3.	Sh. K. V. Brahmaji Rao	11	08
4.	Dr. Ram S. Sangapure	11	10
5.	Sh. Anurag Jain	05	03
6.	Sh. Rajesh Aggarwal	06	01

3.16 Committee to consider election of Shareholder Directors - voting by Public Sector Banks

The Committee considers voting by the Bank for election of Shareholder Directors in the companies where Bank holds equity stake.

Composition as on 31.03.2015:

1. Sh. Gauri Shankar

- Chairman of the Committee

- 2. Sh. K. V. Brahmaji Rao
- 3. Dr. Ram S. Sangapure

No meeting of the committee was held during the Financial Year 2014-15.

3.17 Share Transfer Committee

The Committee monitors and approves transfers of physical shares, issuance of duplicate share certificates/new certificates, transmission of shares, re-materialization of shares etc.

Composition as on 31.03.2015:

1. Sh. Gauri Shankar

- Chairman of the Committee

2. Sh. K. V. Brahmaji Rao

- 3. डा. राम एस सांगापुरे
- 4. श्री जी पी खंडेलवाल

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य निदेशकों की उपस्थित संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1	श्री गौरी शंकर	25	24*
2	श्री के वी ब्रह्माजी राव	25	23*
3	डा. राम एस सांगापुरे	25	21*
4	डॉ. सुनील गुप्ता	23	21*
5	श्री जी पी खंडलेवाल	02	01*

^{*} शेयर अंतरण समिति की एक बैठक सर्कुलेशन द्वारा अयोजित हुई थी।

3.18 स्टेक होल्डर रिलेशनशिप कमेटी

सिमिति बैंक/शेयर अंतरण एजेंट (एसटीए) द्वारा प्राप्त शेयरधारकों और बांडधारकों की शिकायतों की निगरानी और उनका निपटान करती है।

31.03.2015 की स्थिति के अनुसार संरचना

1. श्री जी पी खंडेलवाल

- समिति के अध्यक्ष

- 2. श्री गौरी शंकर
- 3. श्री के वी ब्रह्माजी राव
- 4. डा. राम एस सांगापुरे

वित्तीय वर्ष के दौरान आयोजित बैठकों में सदस्य-निदेशकों की उपस्थिति संख्या

क्र.सं.	निदेशक का नाम	कार्यकाल के दौरान आयोजित बैठकों की संख्या	जितनी बैठकों में उपस्थित हुए
1	श्री जी पी खंडेलवाल	शून्य	शून्य
2	श्री डी के सिंगला	03	03
3	डॉ0 सुनील गुप्ता	06	05*
4	श्री गौरी शंकर	06	06*
5	श्री के वी ब्रह्माजी राव	06	06*
6	डा. राम एस सांगापुरे	06	06*

^{*} स्टेक होल्डर रिलेशनशिप कमेटी की एक बैठक सर्कुलेशन द्वारा आयोजित हुई थी।

श्री ए गोपीनाथन, कंपनी सचिव को सूचीकरण करार के खण्ड 47 के अनुसरण में अनुपालना अधिकारी के रूप में नियुक्त किया हैं।

बैंक को वित्तीय वर्ष के दौरान शेयरधारकों से 67 शिकायतें प्राप्त हुई उनमें से 66 का निपटान किया जा चुका था और 31.03.2015 की स्थिति अनुसार केवल एक शिकायत लिम्बत थी।

- 3. Dr. Ram S. Sangapure
- 4. Sh. G. P. Khandelwal

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. Gauri Shankar	25	24*
2.	Sh. K. V. Brahmaji Rao	25	23*
3.	Dr. Ram S. Sangapure	25	21*
4.	Dr. Sunil Gupta	23	21*
5.	Sh. G. P. Khandelwal	02	01*

^{*} One meeting of Share Transfer Committee was held by circulation.

3.18 Stakeholders' Relationship Committee

The Committee monitors grievances of shareholders and bondholders received by the Bank/Share Transfer Agent (STA) and redressal thereof.

Composition as on 31.03.2015:

- 1. G. P. Khandelwal
- Chairman of the Committee
- 2. Sh. Gauri Shankar
- 3. Sh. K. V. Brahmaji Rao
- 4. Dr. Ram S. Sangapure

No. of meetings attended by Member-Directors during the Financial Year:

S. No.	Name of Director	Meetings held during their tenure	Meetings attended
1.	Sh. G. P. Khandelwal	Nil	Nil
2.	Sh. D. K. Singla	03	03
3.	Dr. Sunil Gupta	06	05*
4.	Sh. Gauri Shankar	06	06*
5.	Sh. K. V. Brahmaji Rao	06	06*
6.	Dr. Ram S. Sangapure	06	06*

^{*} One meeting of Stakeholders' Relationship Committee was held by circulation.

Shri A. Gopinathan, Company Secretary, is the Compliance Officer in terms of Clause 47 of the Listing Agreement.

Out of 67 complaints received from the shareholders during the financial year, 66 were redressed and one complaint was outstanding as on 31.03.2015.

4. अनिवार्य/ गैर-अनिवार्य अपेक्षाओं का अनुपालन

बैंक ने सूचीकरण करार के खंड 49 की अनिवार्य अपेक्षाओं का अनुपालन किया है। उक्त खंड की गैर - अनिवार्य अपेक्षाओं के संबंध में इनके कार्यान्वयन की स्थिति निम्नानुसार है:-

क्र.सं.	गैर अनिवार्य अपेक्षाएं	कार्यान्वयन की स्थिति
1	निदेशक मंडल - गैर कार्यपालक अध्यक्ष	लागू नहीं, अध्यक्ष का पद दिनांक 31.3.2015
	को कम्पनी के खर्च पर अध्यक्ष का	से खाली है।
	कार्यालय सम्भालने का हक है।	
2	पारिश्रमिक समिति – बोर्ड द्वारा पारिश्रमिक समिति गठित की जाए जो कार्यपालक निदेशकों के लिए विशिष्ट	पारिश्रमिक समिति केन्द्र सरकार द्वारा जारी दिशानिर्देशानुसार निष्पादन से जुड़े प्रोत्साहन पर निर्णय लेती है। तथापि, कार्यपालक
	पारिश्रमिक पैकेज तैयार करे जिनमें पेंशन अधिकार तथा प्रतिपूरक भुगतान भी शामिल हों।	निदेशकों को भारत सरकार द्वारा निश्चित किया गया वेतन मिलता है।
3	शेयरधारकों के अधिकार - शेयरधारकों को वित्तीय परिणामों के अर्द्धवार्षिक परिणामों तथा गत छह माह की महत्वपूर्ण घटनाओं का सारांश प्रेषित किया जाए।	तिमाही/वार्षिक वित्तीय परिणाम एनएससी और बीएससी को भेजे/समाचार पत्रों में प्रकाशित किये जाते हैं तथा प्रमुख विशोषताओं सहित बैंक की वैबसाइट पर प्रदर्शित किये जाते हैं।
4	लेखापरीक्षा संबंधी अर्हताएं - बैंक बिना अर्हता वित्तीय विवरणों की दिशा में जा सकता है।	वैंक के वार्षिक वित्तीय विवरण बिना अर्हता है, महत्वपूर्ण लेखांकन 14 अनुसूचियों में निहित हैं। नीतियाँ तथा लेखा खातों से संबंधित टिप्पणियां व्याख्यात्मक प्रकृति की हैं।
5	निदेशक मंडल के सदस्यों का प्रिशिक्षण- बैंक अपने बोर्ड के सदस्यों को कम्पनी के कारोबार मॉडल तथा कारोबार के पैरामीटरों के जोखिम प्रोफाइल में, निदेशकों के दायित्वों तथा उनका निर्वाह करने के सर्वोत्तम तरीके के संबंध में प्रशिक्षित कर सकता है।	कार्यपालक/गैरकार्यपालक निदेशकों की नियुक्ति भारत सरकार/आम बैठक द्वारा बैंकिंग कम्पनी (अर्जन तथा अंतरण) अधिनियम 1970 के विशिष्ट प्रावधानों के अंतर्गत विशेष योग्यताओं के आधार पर की जाती हैं। अत: इस संबंध में यह पर्याप्त होगा।
6	गैर कार्यपालक निदेशक सदस्यों के मूल्यांकन की पद्धित - गैर कार्यपालक निदेशकों के कार्य का मूल्यांकन अन्य निदेशकों के समूह द्वारा किया जाएगा जिसमें पूरा निदेशक मंडल होगा। परंतु जिस निदेशक के कार्य का मूल्यांकन हो रहा है, उसे शामिल नहीं किया जाएगा और इस प्रकार अपने समकक्ष व्यक्तियों द्वारा किए गए मूल्यांकन से ही यह तय किया जाएगा कि गैरकार्यपालक निदेशकों की नियुक्ति का कार्यकाल बहाया/जारी रखा जाए अथवा नहीं।	भारतीय रिजर्व बैंक के दिशा-निर्देशों के अनुसार एक नामांकन सिमित का गठन किया गया है तथा बैंकिंग कम्पनी (उपक्रमों का अर्जन तथा अंतरण) अधिनियम 1970 के खंड 9(3)(i) के अधीन चयनित निदेशकों की ''योग्यता तथा उपयुक्तता'' का निर्धारण किया जाता है। इस के अतिरिक्त, गैर-कार्यपालक निदेशकों की नियुक्ति भारत सरकार द्वारा बैंककारी कम्पनी (उपक्रमों का अर्जन और अंतरण) अधिनियम, 1970 के अधीन की जाती है।
7	विसल ब्लोअर नीति - बैंक अपने कर्मचारियों के लिए ऐसी व्यवस्था कर सकता है जिसके अंतर्गत वे अनैतिक आचरण, वास्तविक अथवा संदिग्ध धोखाधड़ी अथवा कम्पनी की आचार संहिता अथवा नैतिकता नीति के उल्लंघन के संबंध में अपनी चिन्ताएं प्रबंधन को बता सकते हैं। इस व्यवस्था में उन कर्मचारियों को सताए जाने से बचाव के पर्याप्त व्यवस्था भी हो सकती है जो इस व्यवस्था का सहारा लेते हैं तथा असाधारण परिस्थितियों में सीधे अध्यक्ष से सम्पर्क करने की व्यवस्था भी हो सकती है। एक बार स्थापित हो जाने के बाद संस्था के भीतर इस व्यवस्था की समुचित जानकारी दी जा सकती है।	बैंक ने विसल ब्लोअर नीति लागू की है।

4. Compliance of Mandatory/Non Mandatory requirements

The Bank has complied with the mandatory requirements of Clause 49 of Listing Agreement. In respect of non-mandatory requirements of the said clause, the status of its implementation is as under:

Sr. No.	Non Mandatory requirements	Status of implementation
1	The Board - A non-executive Chairman may be entitled to maintain a Chairman's office at the company's expense	''
2	Remuneration Committee – Board may set up a Remuneration Committee to determine company's policy on specific remuneration packages for executive directors including pension rights and any compensation payment.	Linked Incentive in terms of guidelines issued by the Central Government. However, Executive
3	Shareholders' Rights - A half-yearly declaration of financial performance including summary of the significant events in last six-months, may be sent to shareholders.	
4	Audit Qualifications - Bank may move towards a regime of unqualified financial statements.	The Bank's Annual Financial Statements are unqualified. Significant Accounting Policies and Notes to Accounts are contained in schedules, which are explanatory in nature.
5	Training of Board Members - Bank may train Board members in the business model of the company as well as the risk profile of the business parameters of the company, the responsibilities as directors, and the best ways to discharge them.	Directors are appointed by Government of India / elected in
6	Mechanism for evaluating Non-Executive Board Members – The performance evaluation of non-executive directors could be done by a peer group comprising the entire Board of Directors, excluding the director being evaluated; and Peer Group evaluation could be the mechanism to determine whether to extend / continue the terms of appointment of non-executive directors	constituted in terms of Reserve Bank of India Guidelines and the directors elected under clause 9(3)(i) of The Banking Companies (Acquisition
7	Whistle Blower Policy - The Bank may establish a mechanism for employees to report to the management concerns about unethical behaviour, actual or suspected fraud or violation of the company's code of conduct or ethics policy. This mechanism could also provide for adequate safeguards against victimization of employees who avail of the mechanism and also provide for direct access to the Chairman of the Audit committee in exceptional cases. Once established, the existence of the mechanism may be appropriately communicated within the organization.	

5. आम बैठकें

शेयरधारकों की पिछले तीन वर्षों के दौरान हुई वार्षिक आम बैठकों और असाधारण आम बैठकों के विवरण इस प्रकार हैं :

बैठक का प्रकार	दिन, दिनांक एवं समय	स्थान	उद्देश्य
ग्यारहवीं एजीएम	मंगलवार, 26 जून, 2012 10.00 बजे पूर्वाहन	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली – 110054	31.03.2012 को समाप्त वर्ष के लिए बैंक के लेखा परीक्षित तुलन पत्र तथा लाभ व हानि खाते पर विचार-विमर्श, अनुमोदन एवं अपनाना और वार्षिक लाभांश की घोषणा करना।
ईजीएम	सोमवार 4 मार्च, 2013 11.00 बजे पूर्वाहन	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली - 110054	सैबी (आईसीडीआर) विनिमयन 2009 की शर्तानुसार अधिमान आधार पर भारत सरकार को 1,42,94,713 इक्किटी शेयर जारी करने और आबंटन के लिए शेयरधारकों से अनुमोदन प्राप्त करना ।
बारहवीं एजीएम	शनिवार, 29 जून, 2013 11.00 बजे पूर्वाहन	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली - 110054	31.03.2013 को समाप्त वर्ष के लिए बैंक के लेखा परीक्षित तुलन पत्र तथा लाभ व हानि खाते पर विचार-विमर्श, अनुमोदन एवं अपनाना और वार्षिक लाभांश की घोषणा करना।
ईजीएम	सोमवार, 16 दिसम्बर, 2013 11.00 बजे पूर्वाह	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली - 110054	सैबी (आईसीडीआर) विनिमयन 2009 की शर्तानुसार अधिमान आधार पर भारत सरकार को 85,96,530 इक्विटी शेयर जारी करने और आबंटन के लिए शेयरधारकों से अनुमोदन प्राप्त करना।
तेरहवीं एजीएम	सोमवार, 30 जून, 2014 11.00 बजे पूर्वाह	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली - 110054	31.03.2014 को समाप्त वर्ष के लिए वैंक के लेखा परीक्षित तुलन पत्र तथा लाभ व हानि खाते पर विचार-विमर्श, अनुमोदन एवं अपनाना।
ईजीएम	बृहस्पतिवार, 19 मार्च, 2015 10.30 बजे पूर्वाह	पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज,8 अंडरहिल रोड, सिविल लाईन्स, दिल्ली - 110054	निम्न के लिए शेयरधारकों का अनुमोदन प्राप्त करना : (1) विशेष संकल्प के माध्यम से एफपीओ/ क्यूआईपी/ईएसपीएस या किसी अन्य माध्यम से या तत्संबंधी किसी अन्य संयोजन द्वारा बैंक की पूंजी बढ़ाना। (2) सेबी (आईसीडीआर) विनियमन, 2009 की शर्तानुसार अधिमान आधार पर भारत सरकार के पक्ष में 4,42,07,317 इक्विटी शेयरों का निर्गम एवं आवंटन।

उक्त वार्षिक आम बैठकों में कोई विशेष संकल्प प्रस्तुत नहीं किए गए।

डाक से मताधिकार का प्रयोग (पोस्टल बैलट) - बैंक ने ऐसा कोई कारोबार नहीं कराया है जिसमें वित्तीय वर्ष के दौरान डाक द्वारा मतदान की अनुमति दी गयी हो।

5. General Body Meetings

The details of Annual General Meetings (AGM) and Extraordinary General Meeting (EGM) of shareholders during the last three years are as follows:

Type of	Day, Date	Venue	Purpose
Meeting	& Time	venue	rurpose
Eleventh AGM	June 26,	PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	To discuss, approve & adoptthe Audited Balance Sheet and Profit & Loss Account of the Bank for year ended 31.03.2012 and to declare Annual Dividend.
EGM	Monday, March 4, 2013 at 11 a.m.	PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	To seek approval of the shareholders for issuing and allotting 1,42,94,713 equity shares to Govt. of India on preferential basis in terms of SEBI (ICDR) Regulations, 2009.
Twelfth AGM	June 29,	PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	To discuss, approve & adoptthe Audited Balance Sheet and Profit & Loss Account of the Bank for year ended 31.03.2013 and to declare Annual Dividend.
EGM		PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	To seek approval of the shareholders for issuing and allotting 85,96,530 equity shares to Govt. of India on preferential basis in terms of SEBI (ICDR) Regulations, 2009.
Thirteenth AGM		PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	To discuss, approve & adopt the Audited Balance Sheet and Profit & Loss Account of the Bank for year ended 31.03.2014.
EGM	Thursday, M a r c h 19, 2015 at 10.30 a.m.	PNB Auditorium, Central Staff College, 8, Underhill Road, Civil Lines, Delhi -110054	0

No special resolutions were put through in the above said Annual General Meetings.

Postal Ballot - Bank has not conducted any business in which postal ballot is permitted, during the financial year.

6. प्रकटीकरण

6.1 अध्यक्ष एवं प्रबंध निदेशक तथा कार्यपालक निदेशक के पारिश्रमिक का निर्धारण भारत सरकार द्वारा किया जाता है। बैंक गैर कार्यपालक निदेशकों को बोर्ड अथवा उपसमितियों की बैठकों में भाग लेने के लिए भारत सरकार द्वारा निर्धारित शुल्क के अलावा कोई अन्य पारिश्रमिक नहीं देता। उक्त शुल्क निम्नलिखित है:-

बैठक	प्रत्येक बैठक में भाग लेने के लिये देय शुल्क (रू)
बोर्ड	₹10000/-
बोर्ड की उप समिति	₹ 5000/-

वित्त वर्ष 2014-15 के दौरान गैर-कार्यपालक निदेशकों को भाग लेने के लिए फीस का भुगतान निम्नवत् है (पूर्णकालिक निदेशकों और भारत सरकार एवं भा.रि.बैंक के प्रतिनिधि निदेशकों को भाग लेने के लिए किसी प्रकार की फीस का भुगतान नहीं किया जाता)।

क्र. सं.	निदेशक का नाम	भुगतान की गई राशि रूपए में
1	श्री बी बी चौधरी	90000
2	श्री एम के अंतुले	15000
3	सुश्री अराधना मिश्रा	10000
4	श्री जी पी खण्डेलवाल	175000
5	श्री एम एन गोपीनाथ	115000
6	श्री डी के सिंगला	180000
7	डॉ. सुनील गुप्ता	210000
8	श्री दिलीप कुमार साहा	175000
9	श्री टी सी झलानी	175000

- 6.2भारतीय रिजर्व बैंक/आईसीएआई के दिशा निर्देशों के अनुसरण में बैंक के सम्बद्ध पार्टी लेन-देन 31.3.2015 की स्थिति अनुसार तुलनपत्र के खातों के नोट्स (अनुसूची 18) में दर्शाए गये हैं।
- 6.3सेबी दिशा-निर्देशों के अनुसार संबंधित पक्ष के साथ लेन-देन करने की नीति बैक की वेबसाइट https://www.pnbindia.in/new/Upload/En/ Policy_on_Related_Party_Transactions.PDF पर दी गयी है।
- 6.4विगत 3 वर्षों के दौरान पूंजी बाजार से संबंधित मामलों के संबंध में सेबी/स्टाक एक्सचेंजों द्वारा बैंक पर कोई दण्ड/भर्त्सना नहीं लगाए गए हैं।
- 6.5 बैंक की चार घरेलू अनुषंगियां हैं, नामत:
 - i. पीएनबी गिल्ट्स लि.
 - ii. पीएनबी हाउसिंग फाइनेंस लि.
 - iii. पीएनबी इंवेस्टमेंट सर्विसेस लि.
 - iv. पीएनबी इंश्योरेंस ब्रोकिंग प्रा. लि.*
 - * कंपनी के समापन के लिए कदम उठाये जा रहे हैं क्योंकि कंपनी ने 14.02.2011 को लाईसेंस पहले ही सौंप दिया है।

पीएनबी गिल्ट्स लि. एक सूचीबद्ध संस्था है जहाँ बैंक के दो निदेशक भी उस कंपनी के निदेशक मण्डल में हैं।

इसके अतिरिक्त बैंक की तीन अन्तर्राष्ट्रीय अनुषंगियां है, नामत:

- i. पंजाब नैशनल बैंक (अन्तर्राष्ट्रीय) लि. यू.के.
- ii. ड्रक पीएनबी बैंक लि., भूटान
- iii. जेएससी एसबी पीएनबी. कजाखिस्तान

6. Disclosures

6.1 The remuneration of the Chairman & Managing Director and the Executive Directors is fixed by the Government of India. The Bank does not pay remuneration to the Non-Executive Directors except sitting fees fixed by Government of India, for attending the meetings of the Board or its sub-committees, which is as under:-

Meeting	Sitting Fees payable per Meeting (₹)
Board	10000/-
Sub-Committee of Board	5000/-

The Sitting Fee paid to the Non-Executive Directors during the Year 2014-15 is as under: (No sitting fee is payable to whole time directors and director representing Government of India & RBI):

S. No.	Name of the Director	Sitting Fee paid (in ₹)	
1	Sh. B. B. Chaudhry	90000	
2	Sh. M. A. Antulay	15000	
3	Ms. Aradhana Misra	10000	
4	Sh. G. P. Khandelwal	175000	
5	Sh. M. N. Gopinath	115000	
6	Sh. D. K. Singla	180000	
7	Dr. Sunil Gupta	210000	
8	Sh. Dilip Kumar Saha	175000	
9	Sh. T. C. Jhalani	175000	

- **6.2** The Related Party Transactions of the Bank as per RBI /ICAI guidelines are disclosed in the Notes on Accounts (in Schedule 18) of the Balance Sheet as on 31.03.2015.
- **6.3** Policy on dealing with Related Party Transactions in terms of SEBI guidelines is available on Bank's website at https://www.pnbindia.in/new/Upload/En/Policy_on_Related_Party_Transactions.PDF
- **6.4** No penalties/strictures were imposed on the Bank by SEBI/ Stock Exchanges in respect of matters related to Capital Market during the last three years.
- **6.5** The Bank has four domestic subsidiaries, namely:
 - i. PNB Gilts Ltd.
 - ii. PNB Housing Finance Ltd.
 - iii. PNB Investment Services Ltd.
 - iv. PNB Insurance Broking Pvt. Ltd.*
 - *Steps are being taken for winding up of the company as the licence has already been surrendered on 14.02.2011.

PNB Gilts Ltd. is a listed entity where two of the Directors of the Bank are also Directors on the Board of that Company.

Further, the Bank has three international subsidiaries, namely:

- i. Punjab National Bank (International) Ltd., UK
- ii. Druk PNB Bank Ltd., Bhutan.
- iii. JSC SB PNB, Kazakhstan.

7. संचार माध्यम

बैंक के परिचालनात्मक एवं वित्तीय कार्य निष्पादन की जानकारी नियमित आधार पर हितधारकों को दी जाती है। वित्तीय परिणाम समाचार पत्रों में प्रकाशित किए जाने के साथ-साथ स्टॉक एक्सचेंज (एनएसई व बीएसई) में भी जमा किये जाते हैं। वित्तीय परिणाम कॉर्पोरेट विज्ञापन और सूचनाएं इत्यादि किन्हीं दो (अंग्रेजी व हिन्दी) अत्यधिक परिचालन वाले समाचार पत्रों मुख्यत: टाईम्स ऑफ इंडिया, हिन्दुस्तान टाईम्स, बिज़नैस स्टैन्डर्ड, फाइनैंशियल एक्सप्रेस, इकनॉमिक्स टाईम्स, नवभारत टाइम्स, हिन्दुस्तान, बिज़नैस स्टैन्डर्ड (हिन्दी), दैनिक जागरण और जनसत्ता में प्रकाशित किए जाते हैं।

तिमाही/वार्षिक वित्तीय परिणाम और संस्थागत निवेशकों/विश्लेषकों को बताये गये प्रेजेंटेशनों को बैंक की वैबसाइट (www.pnbindia.in) पर दर्शाया जाता है। इसके अलावा, वित्तीय परिणामों को हितधारकों को प्रिंट एवं इलैक्ट्रॉनिक मीडिया के माध्यम से समाचार विज्ञप्तियों द्वारा भी सचित किया जाता है।

वार्षिक रिपोर्ट बैंक की वैबसाइट पर भी दी जाती है।

8. आम शेयरधारकों के लिए सूचना

8.1 बैंक के शेयरधारकों की 14वीं वार्षिक आम बैठक :

बैठक का कार्यक्रम इस प्रकार है:

दिन, तिथि व समय : मंगलवार, 30 जून, 2015 को पूर्वाह्र

10.00 बजे

स्थान : पीएनबी ऑडिटोरियम, केन्द्रीय स्टाफ

कॉलेज, 8, अंडरहिल रोड, सिविल

लाईन्स, दिल्ली - 110054

8.2 वित्तीय कैलेण्डर 2015-16 के लिए (सम्भावित)

निम्नांकित समाप्त अवधि/तिमाही वित्तीय परिणामों का अनुमोदन -

जून 30, 2015 को समाप्त तिमाही - अगस्त, 14, 2015 सितम्बर 30, 2015 को समाप्त तिमाही - नवम्बर, 14, 2015

दिसम्बर 31, 2015 को समाप्त तिमाही - फरवरी, 14, 2016

मार्च, 31, 2016 को समाप्त तिमाही/वर्ष – लेखापरीक्षित लेखे-30 मई, 2016 तक

8.3 लाभांश हेतु बही खाते बंद करने की तिथि (वार्षिक लाभांश - वित्त वर्ष 2014-15 व 14वीं आम बैठक) 24.06.2015 से 30.06.2015 तक (दोनों दिन शामिल)

8.4 लाभांश का ब्यौरा - वित्तीय वर्ष 2014-15 के लिए

लाभांश - बैंक के निदेशक मंडल ने अपनी दिनांक 08.05.2015 को आयोजित बैठक में वित्त वर्ष 2014-15 के लिए रू.2/- के प्रत्येक इंक्विटी शेयर पर ₹3.30/- प्रति शेयर (अर्थात 165%) लाभांश की घोषणा की है।

7. Means of Communication

The information about the operational and financial performance of the Bank is disseminated on a regular basis to its stakeholders. The financial results are submitted to the Stock Exchanges (NSE & BSE) besides being published in newspapers. Financial results, corporate advertisements and notices etc. are published in any 2 (English and Hindi) of the widely circulated newspapers viz. Times of India, Hindustan Times, Business Standard, Financial Express, Economic Times, Navbharat Times, Hindustan, Business Standard (Hindi), Dainik Jagran and Jansatta.

The quarterly/annual financial results and presentations made to institutional investors/analysts are placed on the website of the Bank (www.pnbindia.in).

Further, the financial results are also communicated to the stakeholders through news releases through print and electronic media.

The Annual Report is also hosted on the Bank's website.

8. General Shareholders' Information

8.1 14th Annual General Meeting of the shareholders of the Bank:

The following is the schedule of meeting:

Day, Date & Time : Tuesday, June 30th 2015

at 10.00 a.m.

Venue : PNB Auditorium, Central Staff

College, 8, Underhill Road, Civil

Lines, Delhi - 110 054

8.2 Financial Calendar (Tentative) for 2015-16

Approval of financial results for the quarter/period ending -

Q. E. June 30, 2015 - By August 14, 2015.

Q. E. September 30, 2015 - By November 14, 2015

Q. E. December 31, 2015 - By February 14, 2016

Q./Year ending March 31, 2016 - Audited Accounts by May 30, 2016

8.3 Dates of Book Closure - F.Y. 2014-15 & 14th AGM:

From 24.06.2015 to 30.06.2015 (both days inclusive)

8.4 Dividend details - Financial Year 2014-15

Dividend: - The Board of Directors of the Bank in its meeting held on 08.05.2015 has recommended Annual Dividend for 2014-15 @ ₹3.30/- per Equity Share of ₹2/- each (i.e. 165%).

8.5 (i) स्टॉक एक्सचेंजों पर सूचीकरण :

बैंक के शेयर निम्नलिखित स्टॉक एक्सचेंजों में सूचीबद्ध हैं:-

स्टॉक एक्सचेंज	स्टॉक कोड	सूचीकरण की आरम्भिक तिथि
नैशनल स्टॉक एक्सचेंज्र ऑफ इंडिया लि.(एनएसई)	पीएनबी	24.04.2002
बाम्बे स्टॉक एक्सचेंज लिमिटेड,(बीएसई)	532461	25.04.2002

(ii)सूचीकरण शुल्क तथा अभिरक्षा शुल्क का भुगतान

एनएसई तथा बीएसई को वार्षिक सूचीकरण शुल्क तथा एनएसडीएल और सीडीएसएल को वार्षिक अभिरक्षा शुल्क अद्यतन अदा है।

8.6 बैंक के शेयरों के बाजार मूल्य (रू०) ऑकड़े/कार्य निष्पादन

	एनएसई			बीएसई			संयुक्त मात्रा	
माह	उच्च	न्यून	मात्रा	उच्च	न्यून	मात्रा	मात्रा	
अप्रैल,2014	805.25	735.00	29046152	805.00	734.60	3253060	32299212	
मई	1037.85	776.05	40248024	1035.05	775.65	4847934	45095958	
जून	1023.50	946.65	21265549	1021.25	946.60	2707241	23972790	
जुलाई	996.50	874.50	22879348	994.75	874.25	2728098	25607446	
अगस्त	984.45	904.35	17132534	984.40	902.90	2009991	19142525	
सितम्बर	999.65	870.10	21211473	998.65	869.65	2447499	23658972	
अक्टूबर	955.45	876.20	18757802	956.40	875.50	2305492	21063294	
नवम्बर	1072.30	922.55	19577944	1076.95	922.90	2184805	21762749	
दिसम्बर	1121.95	1071.85	54227684	1121.00	1071.50	7541734	61769418	
जनवरी, 2015	219.80**	189.65**	98632816**	219.60**	189.90**	14415101**	113047917	
फरवरी	191.80**	159.55**	143834766**	192.00**	159.75**	21160942**	164995708	
मार्च	169.25**	144.40**	99962099**	169.30**	144.40**	15443071**	115405170	
कुल			586776191			81044968	667821159	

^{*} स्रोत – एनएसई/बीएसई वैबसाइट (www.nseindia.com/www.bseindia.com)

वर्ष के दौरान, बैंक के शेयर का मूल्य न्यूनतम **रु**0 144.40 (**पूर्व** विभाजित) तथा अधिकतम **रु**0 1121.95 (सह - विभाजन) (पूर्व विभाजित ₹224.39 समायोजित) तथा एनएसई और बीएसई में कारोबार की कुल मात्रा 66.78 करोड़ शेयर रही जबिक फ्लोटिंग स्टॉक 74.45 करोड़ शेयर रहा।

वर्ष के दौरान बैंक के शेयर का अंकित मूल्य ₹10/- से विभाजित करके ₹2/- प्रति शेयर कर दिया गया था। अंकित मूल्य में विभाजन करने की रिकार्ड तिथि 19 दिसम्बर, 2014 थी।

8.7 बैंक निफ्टी की तुलना में बैंक के शेयर का निष्पादन ग्राफ के रूप में निम्नवत् दर्शाया गया है :-

बैंक के शेयर की तुलना में बैंक निफ्टी का ग्राफ के रूप में निष्पादन निम्न अनुसार रहा –

8.5 (i) Listing on Stock Exchanges:

The shares of the bank are listed on the following Stock Exchanges:

Stock Exchange	Stock Code	Date of Initial Listing
National Stock Exchange of India Ltd. (NSE)	PNB	24.4.2002
Bombay Stock Exchange Ltd. (BSE)	532461	25.4.2002

(ii) Payment of Listing Fee and Custodian charges

The annual listing fee to NSE & BSE and annual custody charges to NSDL & CDSL have been paid upto date.

8.6 Market Price (₹) Data / Performance of Bank's shares*

		NSE			BSE		COMBINED
Month	HIGH	LOW	VOLUME	HIGH	LOW	VOLUME	VOLUME
April-14	805.25	735.00	29046152	805.00	734.60	3253060	32299212
May	1037.85	776.05	40248024	1035.05	775.65	4847934	45095958
June	1023.50	946.65	21265549	1021.25	946.60	2707241	23972790
July	996.50	874.50	22879348	994.75	874.25	2728098	25607446
August	984.45	904.35	17132534	984.40	902.90	2009991	19142525
September	999.65	870.10	21211473	998.65	869.65	2447499	23658972
October	955.45	876.20	18757802	956.40	875.50	2305492	21063294
November	1072.30	922.55	19577944	1076.95	922.90	2184805	21762749
December	1121.95	1071.85	54227684	1121.00	1071.50	7541734	61769418
Jan.15	219.80**	189.65**	98632816**	219.60**	189.90**	14415101**	113047917
February	191.80**	159.55**	143834766**	192.00**	159.75**	21160942**	164995708
March	169.25**	144.40**	99962099**	169.30**	144.40**	15443071**	115405170
TOTAL			586776191			81044968	667821159

^{*}Source - NSE/BSE website (www.nseindia.com / www.bseindia.com)

The share of the Bank traded between a low of ₹144.40 (ex-split) and high of ₹1121.95 (cum-split) (adjusted ₹224.39 ex-split) and total volume traded at NSE & BSE was 66.78 crore shares as against the floating stock of 74.45 crore shares.

During the year, face value of Bank's shares was split from ₹ 10/to ₹ 2/- per share. The Record Date for the purpose of split in face value was 19th December 2014.

8.7 Performance of Bank's share price in comparison with Bank Nifty.

The graphical depiction of performance of Bank's share vis-à-vis Bank Nifty is given below:

^{**} विभाजन के बाद बैंक के शेयर का अंकित मुल्य ₹10/- से ₹2/- हो गया है।

^{**} Post split of Face Value of Bank's shares from ₹ 10/- to ₹ 2/-

8.8 प्रति शेयर आंकडा

(रूपये)	2012,13	2013.14	2014.15
अंकित मूल्य (₹)	10/-	10/-	2/-
31 मार्च की स्थिति अनुसार एनएसई (₹)	717.90	743.90	144.40
आय (₹)	139.52	93.91	
₹2/- के अंकित मूल्य हेतु समायोजित आय	27.90	18.78	16.91
लाभांश रू. 10 के प्रत्येक इक्विटी शेयर पर	27.00	10.00	3.30
(2014-15 के लिए ₹2/-)			
लाभांश (%)	270.00	100.00	165.00
बही मूल्य (₹)	884.03	952.50	
₹2/- के अंकित मूल्य हेतु समायोजित आय	176.81	190.50	203.24
प्रदत्त लाभांश (शुद्ध लाभ का %)	20.10	10.83	20.00

8.9 शेयर अन्तरण एजेंट (एसटीए)

बीटल फाइनैंशियल एंड कम्पयूटर सर्विसज (प्रा.) लि. जोकि सेबी में पंजीकृत और शेयर अंतरण एजेंट हैं, बैंक के शेयर अंतरण एजेंट के रूप में 01.01.2013 से नियुक्त किए गए हैं। सम्पर्क विवरण नीचे दिए गए हैं:-

बीटल फाइनैशियल एंड कम्पयूटर सर्विसज (प्रा.) लि. (यूनिट : पीएनबी)

'बीटल हाउस', तृतीय तल

99. मदनगीर, स्थानीय शॉपिंग सेन्टर के पीछे

नई दिल्ली - 110062

टेली.नं. - 011-29961281/82/83. फैक्स : 011- 29961284

ई-मेल - beetal@beetalfinancial.com

8.10 (i) मूर्त रूप में रखे गये शेयरों के लिए शेयर अंतरण प्रणाली और संचार तत्र

मूर्त रूप में शेयरों के शेयरधारकों से अनुरोध है कि वे शेयरों के अन्तरण, शेयरों के प्रेषण, अपने पते में परिवर्तन, टेलीफोन/मोबाइल नम्बर, ई-मेल और बैंक अधिदेश (बैंक का नाम, पता खाता संख्या, माइकर कोड इत्यादि) और ई-क्रेडिट अधिदेश इत्यादि के संबंध में शेयर अन्तरण एजेण्ट को सीधे उक्त पते (क्रम सं0 8.9 में दिए गए) पर सूचित करें। इससे सभी संदेशों तथा लाभकारी हितों की ठीक एवं समय पर प्राप्ति सुनिश्चित हो सकेगी।

(ii) बैंक की शेयर अंतरण सिमिति के अनुमोदन के बाद शेयर अंतरण एजेन्ट द्वारा निर्धारित समय के भीतर मूर्त शेयर अन्तरित कर दिये जाते हैं।

8.11डीमेट रूप में रखे गये शेयरों के लिए शेयर अंतरण प्रणाली और संचार तंत्र

- (i) बैंक के शेयरों का कारोबार अनिवार्यत: डीमैट रूप से आईएसआईएन कूट आईएनई 160ए01022 के अंतर्गत किया जाता है। दी नैशनल सिक्यूरिटीज़ डिपाजिटरी लि. (एन एस डी एल) तथा सैन्ट्रल डिपॉजिटरी सर्विसेज लिमिटेड (सीडीएसएल) डिपॉजिटरी में बैंक के शेयर डीमैट रूप में रखे गये हैं।
- (ii)शेयरधारक जिनके पास शेयर डीमैट रुप में हैं उनसे अनुरोध है कि वे अपने पते अथवा और/या बैंक अधिदेश (बैंक का नाम, पता, खाता सं. माईकर कोड इत्यादि) में परिवर्तन के संबंध में रिकॉर्ड अपडेट करने के लिए सीधे अपने डिपाजिटरी सहयोगी को सुचित करें।
- 8.11(ए) इलैक्ट्रानिक वोटिंग : शेयरधारकों से अनुरोध है कि वे अपना नवीनतम ईमेल आईडी अपने डिपाजिटरी सहभागी या एसटीए,

8.8 Per Share Data:

(₹)	2012-13	2013-14	2014-15
Face Value (₹)	10/-	10/-	2/-
Closing as on 31st March -NSE(₹)	717.90	743.90	144.40
Earnings (₹)	139.52	93.91	
Adjusted earnings for Face Value of	27.90	18.78	16.91
₹2/- per share			
Dividend per Equity Share of ₹ 10/- each	27.00	10.00	3.30
(₹2/- for 2014-15)			
Dividend (%)	270.00	100.00	165.00
Book Value (₹)	884.03	952.50	
Adjusted book value for Face Value of	176.81	190.50	203.24
₹2/- per share			
Dividend payout (% of Net Profit)	20.10	10.83	20.00

8.9 Share Transfer Agent (STA)

Beetal Financial & Computer Services (P) Ltd., a SEBI registered Registrar and Share Transfer Agent has been appointed Share Transfer Agent of the Bank with effect from 01.01.2013. Contact details are given below:

Beetal Financial & Computer Services (P) Limited (Unit: PNB)

'Beetal House', 3rd Floor

99, Madangir, Behind Local Shopping Centre

New Delhi 110062

Tel. No. 011-29961281/82/83, Fax: 011-29961284

e-mail: beetal@beetalfinancial.com

8.10 (i) Share Transfer System and communication mechanism for shares held in physical form

Shareholders holding shares in physical form may send requests/communications for transfer/transmission of shares, change of address (with Telephone / Mobile Numbers), E-mail address, change in Bank mandate (i.e. Name of Bank, Address, Account No., MICR Code etc.), e-Credit mandate etc. directly to STA at the above address (given at S. No. 8.9). This will ensure timely receipt of all communications & beneficial interests by them.

(ii) The transfer of physical shares is affected by the STA within the stipulated time on approval by Share Transfer Committee of the Bank.

8.11 Share Transfer System and communication mechanism for shares held in Demat form.

- (i) The Bank's shares are traded compulsorily in Demat mode under ISIN code INE160A01022. The National Securities Depository Ltd, (NSDL) and the Central Depository Services Ltd. (CDSL) are the depositories holding the Bank's share in Demat form.
- (ii) Shareholders are requested to inform their Depository Participant (DP) directly for updating the records in case of any change in address and/or Bank mandate (Name of Bank, Address, Account No, MICR Code etc.), for shares held in Dematerialized form.
- **8.11 (A) Electronic Voting:** Shareholders are requested to register their latest email ID with their Depository

जैसी भी स्थिति हो, के साथ पंजीकृत करवा लें ताकि ई-वोटिंग सुविधा की आवश्यकता पड़ने पर वह इसके लिए सक्षम हों।

8.12पीएनबी - अदावाकृत शेयर (उचंत) खाते : सेबी निर्देशों के अनुसार अदावाकृत शेयरों का ब्यौरा निम्नलिखित है :-

		एफपीओ ((2005)	आईपीओ	(2002)	कुर	
क्र.सं.	विवरण	शेयरधारकों		शेयरधारकों			शेयरों
		की संख्या	की कुल	की संख्या	की कुल	की संख्या	की कुल
			संख्या		संख्या		संख्या
1	वर्ष के प्रारम्भ अर्थात् 1.04.	363	12347	60	6900	423	19247
	2014 को बकाया (₹10/-						
	प्रत्येक)						
2	अंकित मूल्य में विभाजन के	363	61735	60	34500	423	96235
	पश्चात शेष (प्रत्येक ₹2/-)						
3	वर्ष के दौरान शेयर अंतरण	5	815	1	500	6	1315
	के लिए आए शेयरधारकों						
	की संख्या						
4	वर्ष के दौरान शेयरधारकों की	5	815	1	500	6	1315
	संख्या जिनके शेयर अंतरित						
	किए गए						
5	वर्ष के अंत अर्थात्	358	60920	59	34000	417	94920
	31.03.2015 को बकाया (1-3)						

^{*} प्रमाणित किया जाता है कि इन शेयरों पर वोटिंग अधिकार तब तक फ्रीज रहेगा जब तक की इन शेयरों का असली स्वामी दावा नहीं करता ।

8.13 31 मार्च, 2015 की स्थिति अनुसार शेयरधारिता तथा वितरण पैटर्न

(i). शेयरधारिता पैटर्न

शेयरधारकों की श्रेणी	धारित इक्विटी शेयरों की प्रतिशतता
भारत के राष्ट्रपति	59.86
एफआईआई/एनआरआई/ओसीबी	16.25
बैंक/वित्तीय संस्थाएं/बीमा कम्पनियां	13.00
म्युचुअल फण्ड	5.41
घरेलू कम्पनियां/ट्रस्ट	0.95
भारतीय जनसाधारण /निवासीजन व्यक्तिगत	4.44
क्लीयरिंग सदस्य	0.09
कुल	100.00

(ii). 31.3.2015 की स्थित अनुसार शेयरधारकों की संख्या 313318

(iii). प्रत्येक इक्विटी शेयर का सांकेतिक मूल्य (₹) 2/-

(iv). वितरण पैटर्न

शेयरधारकों की	कुल की	शेयरों का सांकेतिक	इक्विटी शेयरों	राशि (रू.)	कुल की
संख्या	प्रतिशतता	मूल्य (रू.)	की संख्या		प्रतिशतता
309930	98.92	5000 तक	68042314	136084628	3.67
2137	0.68	5001 से 10000	7523903	15047806	0.41
508	0.16	10001 से 20000	3682307	7364614	0.20
142	0.05	20001 से 30000	1748047	3496094	0.09
75	0.02	30001 से 40000	1325679	2651358	0.07
53	0.02	40001 से 50000	1208220	2416440	0.07
122	0.04	50001 से 100000	4357091	8714182	0.23
351	0.11	100001और अधिक	1766669386	3533338772	95.26
कुल रू 313318	100,00		1854556947	3709113894	100.00

31.3.2015 के अनुसार शेयरधारकों द्वारा मूर्त रुप में तथा डीमेट रुप में धारित शेयरों का विवरण :

क्र. स.	विवरण	शेयरधारकों की संख्या	शेयरों की संख्या	शेयरधारिता का प्रतिशत
1	मूर्त रुप में	9312	7480645	0.40
2	डोमैट रुप में जिनमें से	304006	1847076302	99.60
i)	एनएसडीएल	216822	715692946	38.59
ii)	सीडीएसएल	87184	1131383356	61.01
	कुल (1+2)	313318	1854556947	100.00

Participant or STA, as the case may be, for enabling e-voting facility.

8.12 PNB-Unclaimed Shares (Suspense) A/c: The details of unclaimed shares as per SEBI directive is as under:-

		FPO (2005)		IPO (200	02)	TOTAL	
S. No.	Particulars	No. of Share- holders	No. of Shares	No. of Share- holders	No. of Shares		No. of Shares
1	Opening at the beginning of the year i.e. 01.04.2014 (Rs. 10/ each)	363	12347	60	6900	423	19247
2	Balance after split in Face Value (Rs. 2/ each)	363	61735	60	34500	423	96235
3	No. of shareholders approached for transfer of shares during the year	5	815	1	500	6	1315
4	No. of shareholders to whom shares were transferred during the year	5	815	1	500	6	1315
5	Outstanding at the end of the year i.e. 31.03.2015 (1-3)	358	60920	59	34000	417	94920

^{*} Certified that voting rights on these shares remains frozen till the rightful owner claims the said shares.

8.13 Shareholding and Distribution Pattern as on 31st March 2015

(i) Shareholding Pattern

Shareholders' Category	%age Equity shares held
President of India	59.86
FIIs/NRIs/OCBs	16.25
Banks/Financial Institutions/ Insurance Companies	13.00
Mutual Funds	5.41
Domestic Companies/Trusts	0.95
Indian Public/Resident Individuals	4.44
Clearing Members	0.09
Total	100.00

(ii) No. of shareholders as on 31.03.2015 313318

(iii) Nominal value of each Equity Share (₹) 2/-

(iv) Distribution Pattern

No. of Shareholders	% age of Total	Shareholding of Nominal Value of (₹)	No. of Equity Shares	Amount (₹)	%age to Total
309930	98.92	Upto 5000	68042314	136084628	3.67
2137	0.68	5001 to 10000	7523903	15047806	0.41
508	0.16	10001 to 20000	3682307	7364614	0.20
142	0.05	20001 to 30000	1748047	3496094	0.09
75	0.02	30001 to 40000	1325679	2651358	0.07
53	0.02	40001 to 50000	1208220	2416440	0.07
122	0.04	50001 to 100000	4357091	8714182	0.23
351	0.11	100001 and above	1766669386	3533338772	95.26
Total: 313318	100.00		1854556947	3709113894	100.00

Details of shares held by the Shareholders in Physical & Dematerialized form as on 31.03.2015

S.No.	Particulars	No. of Shareholders	No. of Shares	% Shareholding
1.	Physical	9312	7480645	0.40
2.	Dematerialized	304006	1847076302	99.60
i)	of which, NSDL	216822	715692946	38.59
ii)	CDSL	87184	1131383356	61.01
	Total (1+2)	313318	1854556947	100.00

वित्तीय वर्ष के दौरान, बैंक ने ₹2/- प्रति इक्विटी शेयर के अंकित मूल्य के ₹194.80 के प्रीमियम पर 4.42.07.317 इक्विटी शेयर भारत सरकार को अधिमान आधार पर आबंटित किये जिसके फलस्वरूप बैंक को ₹869,99,99,985.60 की राशि प्राप्त हुई।

8.14 31.03.2014 की स्थित अनुसार भौगोलिक आधार पर शेयरधारकों

	इलैक्ट्रॉनिक			मूर्त रूप में			कुल					
शहर का नाम	शेयरधारक	प्रतिशत	शेवर	प्रतिशत	शेवरधारक	प्रतिशत	शेयर	प्रतिशत	शेयरधारक	प्रतिशत	शेवर	प्रतिशत
अहमदाबाद	12343	4.06	3228979	0.17	60	0.64	36000	0.48	12403	3.96	3264979	0.18
बैंगलोर	12855	4.23	3067863	0.17	222	2.38	187765	2.51	13077	4.17	3255628	0.18
चैन्नई	11864	3.90	7126760	0.39	440	4.73	390115	5.21	12304	3.93	7516875	0.41
दिली	27529	9.06	1122331802	60.75	847	9.10	679970	9.09	28376	9.06	1123011772	60.55
हैदराबाद	7264	2.39	3069600	0.17	180	1.93	158000	2.11	7444	2.38	3227600	0.17
कोलकत्ता	14943	4.91	5667172	0.31	298	3.20	268855	3.59	15241	4.86	5936027	0.32
मुम्बई	40561	13.34	658288360	35.64	587	6.30	466700	6.24	41148	13.13	658755060	35.52
एनसीआर अन्य	8862	2.92	2799277	0.15	234	2.51	191035	2,55	9096	2.90	2990312	0.16
अन्य	167785	55.19	41496489	2,25	6444	69.21	5102205	68.22	174229	55.61	46598694	2.51
कुल	304006	100	1847076302	100	9312	100	7480645	100	313318	100	1854556947	100

815 वित्तीय वर्ष 2014-15 के दौरान बैंक ने कोई भी जीडीआर/एडीआर/ वारंट अथवा कोई भी परिवर्तनीय विलेख जारी नहीं किया है तथा 31.03.2015 को कोई जीडीआर/एडीआर/वारंट या कोई परिवर्तनीय विलेख बकाया नहीं है।

8.16पत्राचार का पता :-

(i) कम्पनी सचिव पंजाब नैशनल बैंक शेयर विभाग, वित्त प्रभाग 5,संसद मार्ग, नई दिल्ली - 110001

(ii) दुरभाष सं. 011 - 23708257

(iii) फैक्स 011 - 23766079 (iv) ईमेल: hosd@pnb.co.in

During the Financial Year, Bank allotted 4,42,07,317 Equity Shares to Govt. of India of ₹2/- each on preferential basis at a premium of ₹194.80 per Equity Share and the amount received by the Bank on this account is ₹869,99,99,985.60.

8.14 Geographical spread of Shareholders as on 31.03.2015

ELECTRONIC				PHYSICAL			TOTAL					
City Name	Holder	Per %	Shares	per%	Holder	Per%	Shares	Per%	Holder	Per%	Share	Per%
AHMEDABAD	12343	4.06	3228979	0.17	60	0.64	36000	0.48	12403	3.96	3264979	0.18
BANGALORE	12855	4.23	3067863	0.17	222	2.38	187765	2.51	13077	4.17	3255628	0.18
CHENNAI	11864	3.90	7126760	0.39	440	4.73	390115	5.21	12304	3.93	7516875	0.41
DELHI	27529	9.06	1122331802	60.75	847	9.10	679970	9.09	28376	9.06	1123011772	60.55
HYDERABAD	7264	2.39	3069600	0.17	180	1.93	158000	2.11	7444	2.38	3227600	0.17
KOLKATA	14943	4.91	5667172	0.31	298	3.20	268855	3.59	15241	4.86	5936027	0.32
MUMBAI	40561	13.34	658288360	35.64	587	6.30	466700	6.24	41148	13.13	658755060	35.52
NCR OTH	8862	2.92	2799277	0.15	234	2.51	191035	2.55	9096	2.90	2990312	0.16
OTHER	167785	55.19	41496489	2.25	6444	69.21	5102205	68.22	174229	55.61	46598694	2.51
TOTAL	304006	100	1847076302	100	9312	100	7480645	100	313318	100	1854556947	100

8.15 Bank has not issued any GDRs/ADRs/Warrants or any convertible instruments during the financial year 2014-15 and there are no outstanding GDRs/ADRs/Warrants or any convertible instruments as on 31.03.2015.

8.16 Address for Correspondence

i. The Company Secretary Punjab National Bank Share Department, Finance Division 5, Sansad Marg, New Delhi 110001

ii. Tel. No. 011- 23708257 iii. Fax: 011-23766079. iv. e-mail: hosd@pnb.co.in

कृते पंजाब नैशनल बैंक

(गौरी शंकर)

प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी

For Punjab National Bank Gawi Shankan

(Gauri Shankar)

Managing Director & CEO

घोषणा

बैंक ने सभी बोर्ड सदस्यों तथा वरिष्ठ प्रबंधन वर्ग के अधिकारियों के लिए आचार संहिता तैयार की है जिसे बैंक की वैबसाइट अर्थात https://www.pnbindia.in/En/ui/Model-code-of-conduct.aspx पर दर्शाया गया है।

बोर्ड के सभी सदस्यों तथा विरष्ट प्रबंधन ने स्टॉक एक्सचेंज के साथ सूचीकरण करार के खण्ड 49(i) (डी) के अनुसार आचार संहिता के अनुपालन की पुष्टि की है।

Declaration

The Bank has laid down a Code of Conduct for all the Board Members and Senior Management Personnel of the Bank, which is posted on the website of the Bank i.e. https://www.pnbindia.in/En/ui/Model-code-of-conduct.aspx

The Board Members and Senior Management have affirmed compliance to the Code of Conduct in accordance with Clause 49 (I) (D) of the Listing Agreement entered into with Stock Exchanges.

कृते पंजाब नैशनल बैंक

For Punjab National Bank

Gauri Shambar

स्थान : नई दिल्ली

(गौरी शंकर)

Place: New Delhi

(Gauri Shankar)

दिनांक : 08.05.2015

प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी

Date: 08/05/2015

Managing Director & CEO

लेखापरीक्षकों का प्रमाणपत्र

पंजाब नैशनल बैंक के सदस्यगण

हमने बैंक के शेयर बाजार के साथ हुए सूचीबद्ध अनुबंध के खंड 49 में यथानिर्दिष्ट 31 मार्च 2015 को समाप्त हुए वर्ष के लिये निगमित शासन की शर्तों का पजांब नैशनल बैंक द्वारा अनुपालन किए जाने की जाँच की है।

निगमित शासन की शर्तों के अनुपालन की जिम्मेदारी प्रबंधन की है। हमारी जांच निगमित शासन की शर्तों के अनुपालन के सुनिश्चय हेतु बैंक द्वारा अंगीकृत कार्यपद्धतियों तथा उनके क्रियान्वयन तक ही सीमित है।

यह न तो लेखा परीक्षा है और न ही बैंक की वित्तीय विवरणियों पर राय की अभिव्यक्ति है।

हमारी राय में तथा हमें दी गयी सूचना एवं हमें दिये गये स्पष्टीकरणों के अनुसार हम प्रमाणित करते हैं कि बैंक ने उपर्युक्त सूचीबद्ध करार में यथानिर्दिष्ट निगमित शासन की शर्तों का इस सीमा तक अनुपालन किया है कि उनसे भारतीय रिज़र्व बैंक के मार्गनिर्देशों का उल्लंघन नहीं होता है।

हम यह भी सूचित करते हैं कि इस प्रकार का अनुपालन न तो बैंक की भावी व्यवहार्यता और न ही प्रबंधन द्वारा बैंक का कामकाज चलाने में उसकी दक्षता अथवा प्रभावशीलता के प्रति कोई आश्वासन देता है।

मैसर्स सीवीके एंड एसोसिएटस

सनदी लेखाकार

कृते तथा निम्न की ओर से

सनदी लेखाकार

दिनांक:

08.05.2015

मैसर्स के एन गृटगृटिया एंड कम्पनी

सनदा लखाकार	सनदा लखाकार
एफ आर एन 304153ई	एफ आर एन 101745डब्ल्यू
(बी आर गोयल)	(ए को प्रधान)
साझेदार	साझेदार
सदस्यता सं. 012172	सदस्यता सं. 032156
मैसर्स रमेश कपूर एंड कम्पनी	मैसर्स छाजेद एंड दोशी
सनदी लेखाकार	सनदी लेखाकार
एफ आर एन 001477एन	एफ आर एन 101794डब्ल्यू
(रमेश कपूर)	(एम.पी. छाजेद)
साझेदार	साझेदार
सदस्यता सं0 080725	सदस्यता सं. 049357
मैसर्स आर देवेन्द्र कुमार एंड एसोसिएट्स	मैसर्स हेम संदीप एंड कम्पनी
सनदी लेखाकार	सनदी लेखाकार
(एफ आर एन 114207 डब्ल्यू)	(एफ आर एन ००९९०७एन)
(नीरज गोलास)	(मनीष गुप्ता)
साझेदार	साझेदार
सदस्यता सं0 074392	सदस्यता सं0 092257

Auditors' Certificate

To the members of Punjab National Bank

We have examined the compliance of conditions of Corporate Governance by Punjab National Bank for the year ended 31st March 2015, as stipulated in Clause 49 of the Listing Agreement of the Bank with Stock Exchanges.

The compliance of conditions of Corporate Governance is the responsibility of the Management. Our examination was limited to procedures and implementation thereof, adopted by the Bank for ensuring the compliance of the condition of Corporate Governance.

It is neither an audit nor an expression of opinion on the financial statements of the Bank.

In our opinion and to the best of our information and according to the explanations given to us, we certify that the Bank has complied with the conditions of Corporate Governance as stipulated in the above mentioned Listing Agreement to the extent these do not violate the Banking Regulation Act, 1949 and the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970, as amended in respect of appointment of Directors.

We further state that such compliance is neither an assurance as to the future viability of the Bank nor the efficiency or effectiveness with which the management has conducted the affairs of the Bank.

For and on behalf of

FOR AND ON DENAM OF	
M/s K N Gutgutia & Co.	M/s CVK & Associates
Chartered Accountants	Chartered Accountants
(FRN 304153E)	(FRN 101745W)
(B R Goyal)	(A K Pradhan)
Partner	Partner
Membership No. 012172	Membership No. 032156
M/s Ramesh Kapoor & Co.	M/s Chhajed & Doshi
Chartered Accountants	Chartered Accountants
(FRN 001477N)	(FRN 101794W)
(Ramesh Kapoor)	(M.P. Chhajed)
Partner	Partner
Membership No. 080725	Membership No.049357
M/s R Devendra Kumar & Associates	M/s Hem Sandeep & Co.
Chartered Accountants	Chartered Accountants
(FRN 114207W)	(FRN 009907N)

Place: New Delhi Date: 08/05/2015

Membership No.074392

(Neeraj Golas)

Partner

(Manish Gupta) Partner

Membership No.092257

वित्तीय विवरण Financial Statements

पंजाब नैशनल बैंक का 31 मार्च, 2015 की स्थिति अनुसार तुलन-पत्र

BALANCE SHEET OF PUNJAB NATIONAL BANK AS ON 31st MARCH, 2015

(₹000 को छोड़ दिया गया है) (₹000 omitted)

			(₹000 omitted
यूँजी और देयताएं CAPITAL & LIABILITIES	अनुसूची Schedule	31.03.15 को As on 31.03.15	31.03.14 व As o 31.03.1
पूँजी	1	3709114	362069
Capital प्रारक्षित निधि और अधिशोष	2	387086090	35533249
Reserves & Surplus जमाराशियां	3	5013786389	451396746
Deposits उधार Borrowings	4	456705459	48034409
Borrowings अन्य देयताएं और प्रावधान Other Liabilities and Provisions	5	172048908	15093439
जोड़ TOTAL		6033335960	550419915
आस्तियाँ			
ASSETS नकदी और भारतीय रिजर्व बैंक के पास जमा शेष Cash & Balances with Reserve Bank of India	6	242249419	22245579
बैंकों के पास जमा शेष और मॉग तथा अल्प सूचना पर प्राप्य धन Balances with Banks & Money at call & short notice	7	317092301	22972865
निवेश Investments	8	1512823471	143785501
अग्रिम Advances	9	3805344052	349269123
अचल आस्तियाँ Fixed Assets	10	35514756	341974
अन्य अस्तियाँ Other Assets	11	120311961	8727101
जोड़ TOTAL		6033335960	550419915
आकस्मिक देयताएं	12	2739453849	216274779
Contingent Liabilities उगाही बिल Bills for Collection		196406219	20325972
प्रमुख लेखांकन नीतियां	17		
Significant Accounting Policies लेखा टिप्पणियाँ Notes on Accounts 1 से 18 तक की अनुसूचियाँ लेखों का अभिन्न अंग हैं।	18		

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक EXECUTIVE DIRECTOR जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक EXECUTIVE DIRECTOR

गौरी शंकर GAURI SHANKAR प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O.

राजेश अग्रवाल RAJESH AGGARWAL

निदेशक DIRECTOR टी सी झलानी T C JHALANI निदेशक DIRECTOR दिलीप कुमार साहा DILIP KUMAR SAHA

> निदेशक DIRECTOR

जी पी खंडेलवाल G P KHANDELWAL निदेशक DIRECTOR प्रेम नारायण PREM NARAIN निदेशक DIRECTOR

हमारी आज की रिपोर्ट के अनुसार\As per our Report of even date

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार Chartered Accountants

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार

Chartered Accountants

(एम पी छाजेद - साझेदार)
(M P Chhajed - Partner)
सदस्य सं. 049357, एफआरएन 101794डब्ल्यू

M No.049357 , FRN 101794W

कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार Chartered Accountants

> (ए के प्रधान - साझेदार) (A K Pradhan - Partner)

सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू M No. 032156, FRN 101745W

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार)
(Neeraj Golas - Partner)
सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू
M No.074392 , FRN 114207W

कृते रमेश कपूर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार Chartered Accountants

> (रमेश कपूर - साझेदार) (Ramesh Kapoor - Partner)

सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

> कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार

Chartered Accountants

(मनीष गुप्ता - साझेदार)
(Manish Gupta - Partner)
सदस्य सं. 092257, एफआरएन 009907एन
M No.092257, FRN 009907N

दिनांक : 08/05/2015 Date : 08/05/2015

स्थान: नई दिल्ली Place: New Delhi

पंजाब नैशनल बैंक का 31 मार्च, 2015 को समाप्त वर्ष का लाभ व हानि लेखा

PROFIT AND LOSS ACCOUNT OF PUNJAB NATIONAL BANK FOR THE YEAR ENDED 31st MARCH, 2015

			(1	000 को छोड़ दिया गया है) (₹000 omitted)
			31,03,15	31,03,14
		अनुसूची	को समाप्त वर्ष	को समाप्त वर्ष
		Schedule	Year Ended 31.03.15	Year Ended 31.03.14
<u>. </u>	आय		31.03.13	31.03.14
••	INCOME			
	अर्जित ब्याज	13	463153627	432232542
	Interest earned			
	अन्य आय	14	58907319	45767113
	Other Income			
	जोड़		522060946	477999655
	TOTAL		=====	
II.	व्यय EVER IDITURE			
	EXPENDITURE	1.5	207507040	270772007
	खर्च किया गया ब्याज Interest expended	15	297597940	270772807
	परिचालन व्यय	16	104915477	93382313
	Operating expenses	10	101313177	55502515
	प्रावधान और आकस्मिक खुर्च		88931686	80418833
	Provisions and Contingencies			
	जोड़		491445103	444573953
	TOTAL		=======================================	=======================================
III.	लाभ			
	PROFIT			
	अवधि के लिए शुद्ध लाभ Net Profit for the period		30615843	33425702
	जोड़ : लाभ व हानि खाते में शेष			
	Add: Balance in Profit & Loss A/c		_	_
	विनियोजन के लिए उपलब्ध लाभ			
	Profit Available for Appropriation		30615843	33425702
IV.	विनियोजन			
	APPROPRIATIONS			
	निम्नलिखित को अंतरण :			
	Transfer to:			
	सांविधिक प्रारक्षित निधियाँ		7653960	8356426
	Statutory Reserves पुँजी प्रारक्षित निधियाँ		052007	46.502.1
	पूजा प्राराक्त ।नावया Capital Reserves		853997	465831
	राजस्व एवं अन्य प्रारक्षित निधियाँ		9376748	18096102
	Revenue & Other Reserves			
	प्रस्तावित लाभांश		6123169	0
	Proposed Dividend			
	अंतरिम लाभांश		0	3620699
	Interim Dividend			
	वर्ष 2014-15 के लिए प्रस्तावित लाभांश पर कर		1253699	615338
	Tax on Dividend proposed for the year 2014-15		20024	20004
	प्रावधान से लाभांश पर कर के लिए अंतरित शेष Balance Transferred from provision for Tax on Dividend		-29834	-28694
	अयंकर अधिनियम के अनुसार विशेष प्रारक्षित निधि		2750000	2300000
	Special reserve as per Income Tax Act		2,3000	2300000
	निवेश प्रारक्षित		2634104	
	Investment Reserve			
	लाभ व हानि खाते में शेष		0	0
	Balance in Profit & Loss Account			
	जोड़		30615843	33425702
	TOTAL			

पंजाब नैशनल बैंक का 31 मार्च, 2015 को समाप्त वर्ष का लाभ व हानि लेखा

PROFIT AND LOSS ACCOUNT OF PUNJAB NATIONAL BANK FOR THE YEAR ENDED 31st MARCH, 2015

			(₹000 को छोड़ दिया गया है) (₹000 omitted
	अनुसूची Schedule	31,03,15 को समाप्त वर्ष Year Ended 31.03.15	31.03.14 को समाप्त वर्ष Year Endec 31.03.14
प्रति शेयर अर्जन रुपयों में (मूल∕ तनुकृत) Earning per Share (₹) (Basic/Diluted)		16.91	18.78
प्रमुख लेखांकन नीतियाँ Significant Accounting Policies	17		
Significant Accounting Policies खातों से संबंधित टिप्पणियाँ Notes on Accounts	18		

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक EXECUTIVE DIRECTOR जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक EXECUTIVE DIRECTOR

गौरी शंकर GAURI SHANKAR प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O.

राजेश अग्रवाल	टी सी झलानी	दिलीप कुमार साहा
RAJESH AGGARWAL	T C JHALANI	DILIP KUMAR SAHA
निदेशक	निदेशक	निदेशक
DIRECTOR	DIRECTOR	DIRECTOR
जी पी खंडेलवाल		प्रेम नारायण
G P KHANDELWAL		PREM NARAIN
निदेशक		निदेशक
DIRECTOR		DIRECTOR

हमारी आज की रिपोर्ट के अनुसार\As per our Report of even date

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार Chartered Accountants

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार Chartered Accountants

> (ए के प्रधान - साझेदार) (A K Pradhan - Partner)

सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू M No. 032156, FRN 101745W कृते रमेश कपूर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार Chartered Accountants

> (रमेश कपूर - साझेदार) (Ramesh Kapoor - Partner)

सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार **Chartered Accountants**

(एम पी छाजेद - साझेदार) (M P Chhajed - Partner)

सदस्य सं. 049357, एफआरएन 101794डब्ल्यू M No.049357 , FRN 101794W

दिनांक: 08/05/2015 Date: 08/05/2015

स्थान : नई दिल्ली Place: New Delhi

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार) (Neeraj Golas - Partner) सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू M No.074392 , FRN 114207W

कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार

Chartered Accountants

(मनीष गुप्ता - साझेदार) (Manish Gupta - Partner) सदस्य सं. 092257, एफआरएन 009907एन M No.092257 , FRN 009907N

अनुसूची 1. पूँजी SCHEDULE 1 - CAPITAL

	(₹000 को छोड़ दिया	गया है / ₹000 omitted)
	31.03.15 को	31,03,14 को
	As on 31.03.15	As on 31.03.14
प्राधिकृत पूँजी :		
Authorised		
प्रत्येक ₹ 2/- के 15,00,00,00,000 इक्विटी शेयर	3000000	30000000
15,00,00,00,000 Equity Shares of ₹ 2 each		
जारी तथा अभिदत्त		
Issued & Subscribed		
प्रत्येक ₹ 2/- के 1,85,45,56,947 इक्विटी शेयर (पिछले वर्ष प्रत्येक ₹ 10/- के 36,20,69,926		
इक्विटी शेयर)	3709114	3620699
1,85,45,56,947 (Previous year 36,20,69,926 Equity Shares of ₹10 each) Equity shares	3/09114	3020099
of ₹ 2 each		
प्रदत्त		
Paid Up		
1,85,45,56,947 (पिछले वर्ष प्रत्येक ₹ 10/- के 36,20,69,926 इक्विटी शेयर) (इनमें 2/- ₹. प्रति इक्विटी शेयर	3709114	3620699
के केंद्रीय सरकार द्वारा धारित 1,11,00,47,912 इक्विटी शेयर शामिल हैं)		
1,85,45,56,947 (Previous year 36,20,69,926 Equity Shares of ₹10 each) Equity shares of		
₹ 2 each (includes equity shares of 1,11,00,47,912 ₹2 each held by Central Government)		
जोड	3709114	3620699
TOTAL	3/09114	3020099

अनुसूची 2 - प्रारिक्षत निधियाँ और अधिशेष **SCHEDULE 2 - RESERVES & SURPLUS**

SCI	IEDOLE 2 - RESERVES & SORFLOS		(₹000 को छोड़ दिया गया है	/₹000 omitted)
		A	31,03,15 को s on 31.03.15	31.03.14 को As on 31.03.14
ī.	सांविधिक प्रारक्षित निधियाँ			,
	Statutory Reserves			
	प्रारम्भिक शेष	89016547	80660121	
	Opening Balance			
	वर्ष के दौरान वृद्धि	7653960	8356426	
	Addition during the year			-
	÷ 2		96670507	89016547
II.	पूंजीगत प्रारक्षित निधियाँ			
	Capital Reserves क) पुनर्मृल्यन प्रारक्षित निधियाँ			
	a) Revaluation Reserve			
	प्रारम्भिक शेष	14081790	14288522	
	Opening Balance	14001730	14200322	
	वर्ष के दौरान कटौती	206289	206732	
	(संपत्ति के पुनर्मूल्यन भाग पर मूल्यहास के कारण)	200203	200,32	
	Deduction during the year			
	(being depreciation on revalued portion of property)			
	अन्य प्रारक्षित निधियों में अंतरित	0	0	
	Transfer to Other Reserves			
			13875501	14081790
	ख) अन्य			
	b) Others			
	प्रारम्भिक शेष	11415244	10949413	
	Opening Balance	05000	465004	
	वर्ष के दौरान वृद्धि	853997	465831	
	Addition during the year		12269241	- 11415244
III.	शेयर प्रीमियम		12209241	11413244
••••	Share Premium			
	प्रारम्भिक शेष	61415668	56501634	
	Opening Balance			
	वर्ष के दौरान वृद्धि	8611586	4914034	
	Addition during the year			
	वर्ष के दौरान कटौती	0	0	
	Deduction during the year			
			70027254	61415668

(₹000	को	द्रुो.ट	दिया	गया	훘	/ ₹∩∩∩	omitted)

			(₹000 को छोड़ दिया गया है 31.03.15 को	7 (000 omitted) 31.03.14 को
			As on 31.03.15	As on 31.03.14 G
. रा	जस्व तथा अन्य प्रारक्षित निधियां	,	13 OH 31.03.13	765011511.05.11
	evenue and other Reserves			
) निवेश प्रारक्षित निधि			
	Investment Reserve			
,	प्रारम्भिक शेष	1071089	107108	9
	Opening Balance			
	जोड़े : लाभ व हानि विनियोजन खाते से अंतरित	2634104		0
	Add :Transfer from P&L Appropriation A/c			
	घटाएं : लाभ व हानि विनियोजन खाते को अंतरित	0		0
	Less: Transfer to P&L Appropriation A/c			
			3705193	
ग्व) विनिमय घटबढ् प्रारक्षित निधि		37 03 133	107 1003
	Exchange Fluctuation Reserve			
ω,	प्रारम्भिक शेष	462770	-2492	4
	Opening Balance	102770	2132	•
	जोड़ें : वर्ष के दौरान वृद्धि	79501	48769	4
	Add :Addition during the year	7 3 3 0 1	107 03	•
	घटाएं : वर्ष के दौरान कटौती (शुद्ध)			
	Less: Deduction during the year (Net)			
	Less. Deduction during the year (Net)		542271	- 462770
π) आयकर अधिनियम 1961 की धारा 36 (1)(viii) के अन्तर्गत विशेष प्रारक्षित निधि		342271	402770
	Special Reserve under Sec.36(1) (viii) of Income Tax Act, 1961			
C)	प्रारम्भिक शेष	9111300	681130	n
	Opening Balance	3111300	001130	o .
	अन्य प्रारक्षित निधियों से अंतरित	2750000	230000	n
	Transferred from Other Reserves	27 30000	230000	J.
	वर्ष के दौरान वृद्धि		11861300	- 9111300
			11861300	9111300
	Addition during the year अन्य प्रारक्षित निधि			
	Other Reserve			
u)	प्रारम्भिक शेष	160750000	15207714	0
		168758082	15297714	J
	Opening Balance वर्ष के दौरान वृद्धि	0276740	1000610	2
		9376748	1809610	3
	Addition during the year		221516	1
	घटाएं: डीटीएल को अंतरित		231516	I
	Less: Transferred to DTL	0		0
	जोड़ें: पुनर्मूल्यन प्रारक्षित निधियों से अंतरित	0		0
	Add: Transfer from Revaluation Reserves	7		0
	घटाएं: निरुद्ध खातों के लिए भुगतान	/		0
	Less: Payment for blocked accounts		170124022	_ 160750000
_			178134823	168758082
	भ-हानि खाते में शेष		0	0
	alance in Profit & Loss Account	_	207006000	255222422
1,1	II,III,IV,V का जोड़/Total of I, II, III, IV,V	=	387086090	355332490

अनुसूची 3 - जमाराशियाँ

SCHEDULE 3 - DEPOSITS

00.			(₹000 को छोड़ दिया गया है	/₹000 omitted)
			31.03.15 को	31.03.14 को
			As on 31.03.15	As on 31.03.14
I.	माँग जमा राशियाँ			
	Demand Deposits			
	(i) बैंकों से	32359883	28091902	
	(i) From Banks			
	(ii) अन्य से	303448139	286900386	
	(ii) From Others			_
			335808022	314992288
II.	बचत बैंक जमा राशियाँ Savings Bank Deposits		1501996610	1413728812

1	

			(₹000 को छो	ड दिया गया है /	₹000 omitted)
			31.03.15 को As on 31.03.15		31.03.14 को As on 31.03.14
III.	मीयादी जमा राशियाँ		AS ON 31.03.15		AS ON 31.03.14
	Term Deposits				
	अ. (i) बैंकों से	429356953		160487916	
	A. (i) From Banks				
	(ii) अन्य से	2746624804		2624758450	
	(ii) From Others		2175091757		2795246266
	। , ।। व ।।। का जोड़/Total I, II & III	•	3175981757 5013786389		2785246366 4513967466
	आ. (i) भारत में स्थित शाखाओं की जमा राशियां	=	4530287032	=	4184248265
	B. (i) Deposits of branches in India		1330207032		1101210203
	, (ii) भारत से बाहर स्थित शाखाओं की जमा राशियाँ		483499357		329719201
	(ii) Deposits of branches outside India			_	
	आ i व ii का जोड़/TOTAL B (i) & (ii)		5013786389		4513967466
	11=17 4 TOTT				
•	मूची 4 - उधार				
SCI	HEDULE 4 - BORROWINGS		(₹੦੦੦ ਤੀ ਕੀ	ਕ ਰਿਹਾ ਸਹਾ ੈ /	₹000 omitted)
			31,03,15 को	<u> ५ ।५वा गवा ६ /</u>	31,03,14 को
			As on 31.03.15		As on 31.03.14
I.	भारत में उधार				
	Borrowings in India				
	(i) भारतीय रिजर्व बैंक से		0		141080000
	(i) Reserve Bank of India				
	(ii) अन्य बैंकों से		54740468		10735445
	(ii) Other Banks				
	(iii) अन्य संस्थाओं और एजेंसियों से		5373917		8447820
	(iii) Other Institutions and Agencies				
	(iv) अप्रतिभूत प्रतिदेय बाण्ड				
	(iv) Unsecured Redeemable Bonds				
	क टीयर- बाण्ड (बेमियादी ऋण लिखतें)	35205000		20205000	
	a) Tier-I Bonds (Perpetual Debt Instruments) ख अपर टीयर-II बाण्ड	6610000		66100000	
	ख अपर टायरना बाण्ड b) Upper Tier-II Bonds	66100000		66100000	
	ग टीयर-II पुँजी के लिए गौण ऋण	49998000		29998000	
	c) Subordinate debts for Tier II Capital	49990000		29990000	
	घ दीर्घ कालीन इन्फ्रास्ट्रक्चर बाण्ड	28000000	179303000	0	116303000
	d) Long term infrastructure bonds	2000000	17 3303000	O	110303000
II.	भारत से बाहर उधार		217288074		203777834
	Borrowings outside India				
	I, II का जोड़/Total of I, II	•	456705459		480344099
	उपर्युक्त । एवं ॥ में शामिल प्रतिभृत उधार	=	0	=	96580000
	Secured Borrowings included in I & II above				
	मुची 5 - अन्य देयताएं और प्रावधान				
•	•				
SCI	HEDULE 5 - OTHER LIABILITIES AND PROVISIONS		(₹000 -) -)	 	₹000 omitted)
			(२००० का छ। 31,03,15 को	<u>ड़ादया गया ह /</u>	31,03,14 को
			As on 31.03.15		As on 31.03.14
Τ.	देय बिल		23390092		24966246
	Bills Payable				
II.	, अंत: कार्यालय समायोजन (शुद्ध)		143746		270758
	Inter-Office adjustments(net)				
III.	उपचित ब्याज		12871891		11591341
	Interest accrued				
IV.	स्थगित कर देयता (शुद्ध)		0		C
	Deferred Tax Liability (Net)		Ü		
V.	अन्य (प्रावधानों सहित)		135643179		114106054
	Others (including Provisions)				
	I,II,III,IV,V का जोड़/Total of I, II, III, IV, V		172048908	-	150934399
		=	= 0.0000		

			(₹000 को छोड़	दिया गया है /	₹000 omitted
			31.03.15 को		31.03.14 क
		,	As on 31.03.15		As on 31.03.14
l.	हाथ में नकदी (विदेशी मुद्रा करेंसी नोटों सहित)		22710604		21249899
	Cash in hand (including foreign currency notes)				
II.	भारतीय रिज़र्व बैंक के पास शेष				
	Balance with Reserve Bank of India				
	चालू खाते में		219538815		201205900
	In Current Account				
	अन्य खातों में		0		(
	In other Account	_		_	
			242249419		222455799
_	I, II का जोड़/Total of I, II नूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL			=	
_			(₹000 को छोड़	= : दिया गया है /	₹000 omitted
_		L & SHORT NOTICE			
SCF		L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
SCF	नूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर उ IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL	L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प् IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में	L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
_	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks	L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks क) चालू खातों में	L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks क) चालू खातों में a) In Current Accounts	L & SHORT NOTICE 9310154	(₹000 को छोड़ 31.03.15 को	7541712	₹000 omitted 31,03,14 क
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks क) चालू खातों में a) In Current Accounts ख) अन्य जमा खातों में	L & SHORT NOTICE	(₹000 को छोड़ 31.03.15 को		₹000 omitted 31,03,14 क
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks क) चालू खातों में a) In Current Accounts	L & SHORT NOTICE 9310154	(₹000 को छोड़ 31.03.15 को As on 31.03.15	7541712	₹000 omitted 31.03.14 क As on 31.03.14
SCF	मूची 7 - बैंकों के पास शेष तथा माँग और अल्प सूचना पर प्र IEDULE 7- BALANCES WITH BANKS & MONEY AT CAL भारत में In India (i) बैंकों के पास शेष (i) Balances with Banks क) चालू खातों में a) In Current Accounts ख) अन्य जमा खातों में	L & SHORT NOTICE 9310154	(₹000 को छोड़ 31.03.15 को	7541712	₹000 omitted 31,03,14 क

क) बैंकों के पास

a)	with Banks	
ख)	अन्य संस्थाओं के पास	

b) with Other Institutions जोड़

TOTAL

II. भारत से बाहर

Outside India (i) बैंकों के पास शेष

(i) Balances with Banks

क) चालू खातों में a) In Current Accounts ख) अन्य जमा खातों में

b) In Other Deposit Accounts (ii) माँग और अल्प सूचना पर प्राप्य धन

(ii) Money at Call & Short Notice

I और II का समग्र जोड़/GRAND TOTAL of I, II

जोड़ **TOTAL** 247416324

317092301

0

0

14558828

232857496

0

174358510

229728656

0

0

9116904

0

165241606

0

55370146

0

69675977

अनुसूची 8 - निवेश

SCHEDULE 8 - INVESTMENTS

		(₹000 को छोड़ 1	दया गया हे / ₹000 omitted)_
		31,03.15 को	31.03.14 को
		As on 31.03.15	As on 31.03.14
I.	भारत में निवेश : सकल	1492229737	1424837421
	Investments in India : Gross		
	घटाएं : मूल्यह्रास के लिए प्रावधान	6034377	11889829
	Less: Provision for Depreciation		
	भारत में शुद्ध निवेश	1486195360	1412947592
	Net Investment in India		
	(i) सरकारी प्रतिभूतियां	1239537975	1122904116
	(i) Government Securities		

		(₹000 को छोड़ दिय	ग गया है / ₹000 omitted)
		31.03.15 को	31.03.14 को
		As on 31.03.15	As on 31.03.14
	(ii) अन्य अनुमोदित प्रतिभूतियां	1878450	1865336
	(ii) Other Approved Securities		
	(iii) शेयर	36025868	27542249
	(iii) Shares		
	(iv) ऋणपत्र और बाण्ड	147972210	181113624
	(iv) Debentures and Bonds		
	(v) अनुषंगियाँ औ√अथवा संयुक्त उद्यम (प्रायोजित संस्थाओं सहित)	6060059	2422803
	(v) Subsidiaries and/or joint ventures (including sponsored institutions)		
	(vi) अन्य	54720798	77099464
	(vi) Others		
	(विभिन्न म्यूचुअल फंडों व वाणिन्यिक पत्रों आदि में)		
	Various Mutual Funds & Commercial Papers etc.		
	I का जोड़∕TOTAL of I	1486195360	1412947592
II.	भारत से बाहर निवेश : सकल	26628111	24907549
	Investments Outside India : Gross		
	घटाएं : मूल्यहास के लिए प्रावधान	0	125
	Less: Provision for depreciation		
	भारत से बाहर शुद्ध निवेश	26628111	24907424
	Net Investments outside India		
	(i) स्थानीय प्राधिकरणों सहित सरकारी प्रतिभूतियाँ	0	0
	(i) Govt. securities including local authorities		
	(ii) विदेश स्थित अनुषंगियाँ और/ अथवा संयुक्त उद्यम	14850510	14850510
	(ii) Subsidiary and / or Joint ventures abroad		
	(iii) अन्य	11777601	10056914
	(iii) Others		
	II का जोड़/TOTAL of II	26628111	24907424
	I, II का समग्र जोड़/GRAND TOTAL of I, II	1512823471	1437855016

अनुसूची 9 - अग्रिम

SCHEDULE 9 - ADVANCES

	SCHEDOLE 9 - ADVAINCES	(₹००० को छोट दिया	गया है / ₹000 omitted)
		(२००० का छाड़ 1५४। 31.03.15 को	31.03.14 को
		As on 31.03.15	As on 31.03.14
अ.	(i) खरीदे और भुनाये गये बिल	294697909	221920850
Α	(i) Bills purchased and discounted		
	(ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण	1967503725	1807048292
	(ii) Cash Credits, Overdrafts & Loans repayable on demand		
	(iii) मीयादी ऋण	1543142418	1463722090
	(iii) Term Loans		
	जोड़	3805344052	3492691232
	Total		
आ	(i) मूर्त आस्तियों द्वारा प्रतिभूत (इसमें बही ऋणों पर दिए गये अग्रिम शामिल हैं)	3378134452	3077808277
В	(i) Secured by tangible assets (Includes advances against Book Debts)		
	(ii) बैंक / सरकार की गांरटियों द्वारा संरक्षित	203379547	186591712
	(ii) Covered by Bank/Government guarantees		
	(iii) अप्रतिभूत	223830053	228291243
	(iii) Unsecured		
	जोड़	3805344052	3492691232
	Total		
इ. (I			
C (I)			
	(i) प्राथमिकता क्षेत्र	1382371388	1178351999
	(i) Priority Sector		
	(ii) सार्वजनिक क्षेत्र	193428281	248717140
	(ii) Public Sector		
	(iii) बैंक	516763	0
	(iii) Banks		
	(iv) अन्य	1704677287	1660871042
	(iv) Others		
	जोड़	3280993719	3087940181
	Total		

		दिया गया है / ₹000 omitted)
	31,03,15 को As on 31.03.15	31,03,14 को
इ. (॥) भारत से बाहर अग्रिम	AS 011 31.03.13	As on 31.03.14
C (II) Advances outside India		
(i) बैंकों से प्राप्य	400216590	294355700
(i) Due from Banks	400210330	234333700
(ii) अन्य से प्राप्य		
(ii) Due from Others		
क) खरीदे और भुनाये गये बिल	4456084	4117236
(a) Bills Purchased & Discounted		
(ख) सामूहिक ऋण	8195974	8326385
(b) Syndicated Loan		
(ग) अन्य	111481685	97951730
(c) Others		
जोड़	524350333	404751051
Total		
समग्र जोड़ (। एवं ॥ का जोड़)	3805344052	3492691232
GRAND TOTAL (Total of 1 & II)		
गनुसूची 10 . अचल आस्तियाँ		
CHEDULE 10 - FIXED ASSETS		
	(₹000 को छोड	दिया गया है / ₹000 omitted)
	31,03,15 को	31.03.14 को
	As on 31.03.15	As on 31.03.14
ा. मूर्त आस्तियाँ		
TANGIBLE ASSETS		
. अचल संपति		
Premises		
पिछले वर्ष की 31 मार्च की लागत/मल्यांकन पर	27957749	27415320

			31.03.15 को	(1.711 1711 0 /	31.03.14 को
			As on 31.03.15		As on 31.03.14
अ.	मूर्त आस्तियाँ				
Α	TANGIBLE ASSETS				
I.	अचल संपति				
	Premises				
	पिछले वर्ष की 31 मार्च की लागत/मूल्यांकन पर	27957749		27415320	
	At cost / valuation as on 31st March of the preceding year				
	अवधि के दौरान वृद्धि	662472		542429	
	Addition during the period		_		
		28620221		27957749	
	अविध के दौरान कटौती	0		0	
	Deduction during the period		_		
		28620221		27957749	
	अब तक मूल्यहास	4021804		3724169	
	Depreciation to date				
	(पुनर्मूल्यन राशि पर मूल्यहास सहित)		24598417		24233580
	(Including on revalued amount)				
II.	अन्य अचल आस्तियाँ (फर्नीचर और फिक्स्चर सहित)				
	Other Fixed Assets (Including Furniture & Fixtures) पिछले वर्ष की ३। मार्च की लागतपर	21222626		20764101	
		31322636		28764181	
	At cost as on 31st March of the preceding year	4250022		3370673	
	अवधि के दौरान वृद्धि	4250933		33/06/3	
	Addition during the period	35573569	_	32134854	
	अवधि के दौरान कटौती	669884		812218	
	Deduction during the period	009004		012210	
	Deduction during the period	34903685	_	31322636	•
	अब तक मृल्यहास	24870953		22154463	
	Depreciation to date	240/0333		22134403	
	Depreciation to date		10032732		9168173
III.	पट्टेवाली आस्तियाँ		10032732		3100173
	Leased Assets				
	पिछले वर्ष की 31 मार्च की लागत पर	252386		252386	
	At cost as on 31st March of the preceding year				
	у и остана от	252386	_	252386	•
	अवधि के दौरान वृद्धि/समायोजन	0		0	
	Addition/adjustment during the period				
	अवधि के दौरान कटौती	0		0	
	Deduction during the period				
	•	252386	_	252386	•

_	\subseteq	1

(₹000 को छोड़ दिया गया है / ₹000 omitted)			
31.03	3.15 को 31.03.14 को		
As on 31.	.03.15 As on 31.03.14		
252386	252386		
	0 0		
3463	31149 33401753		
2876267	2385424		
20, 020,	2505.2.		
377741	503704		
3,,,, 11	303701		
3254008	2889128		
	12861		
1119	12001		
2252902	2876267		
	2080580		
2309200	2000300		
	83607 795687		
86	83607 795687		
255	14756 24107440		
355	<u>14756</u> <u>34197440</u>		
	31.0. As on 31 252386 346 2876267 377741 3254008 1115 3252893 2369286 8:		

अनुसूची 11 - अन्य आस्तियाँ

SCHEDULE 11 - OTHER ASSETS

		(₹000 को छोड़	दिया गया है / ₹000 omitted)
		31.03.15 को	31,03,14 को
		As on 31.03.15	As on 31.03.14
I.	उपचित ब्याज	41762943	41952618
	Interest accrued		
II.	दिया गया अग्रिम कर / स्रोत पर काटा गया कर	14332449	8999298
	Tax paid in advance / tax deducted at source		
III.	लेखन – सामग्री और स्टाम्प	93640	89767
	Stationery and stamps		
IV.	दावों के निपटान में प्राप्त गैर–बैंकिंग आस्तियां	239762	239764
	Non-banking assets acquired in satisfaction of claims		
V.	आस्थिगित कर आस्तियाँ (शुद्ध)	14848503	5548531
	Deferred tax asset (net)		
VI.	अन्य	49034664	30441032
	Others		
	I,II,III,IV,V ,VI का जोड़ Total of I, II, III, IV, V, VI	120311961	87271010

अनुसूची 12 - आकस्मिक देयताएं

SCHEDULE 12 - CONTINGENT LIABILITIES

		(₹000 को छोड़ वि	स्या गया है / ₹000 omitted)
		31.03.15 को	31.03.14 को
		As on 31.03.15	As on 31.03.14
I	(i) बैंकों के विरुद्ध ऐसे दावे जिन्हें ऋण के रूप में नहीं माना गया है	1883435	1786882
	(i) Claims against the Bank not acknowledged as debts		
	(ii) अपीलों, संदर्भों आदि के अधीन विवादित आय-कर व ब्याज-कर माँगें	10562109	8006777
	(ii) Disputed income tax and interest tax demands under appeals, references etc.		
II.	आंशिक रूप से अदा किये गये निवेशों के लिए देयताएं	1530121	115
	Liability for partly paid investments		
III.	बकाया वायदा विनिमय संविदाओं के कारण देयताएं	1864200405	1311706684
	Liability on account of outstanding forward exchange contracts		
IV.	ग्राहकों की ओर से दी गयी गार्राटियाँ		
	Guarantees given on behalf of constituents:		
	(क) भारत में	289516763	281499560
	(a) In India		
	(ख) भारत से बाहर	149675283	118048218
	(b) Outside India		

(₹000 को छोड दिया गया है / ₹0	00 omitted	1
-------------------------------	------------	---

		31,03,15 को	31.03.14 को
		As on 31.03.15	As on 31.03.14
V.	स्वीकृतियां, पृष्ठांकन और अन्य दायित्व	413621985	436739328
VI.	Acceptances, endorsements and other obligations अन्य मदें जिनके लिए बैंक आकस्मिक रुप से जिम्मेदार है Other items for which the Bank is contingently liable	8463748	4960226
	I,II,III,IV,V,VI का जोड़	2739453849	2162747790
	Total of I, II, III, IV, V, VI		

अनुसूची 13 - अर्जित ब्याज

SCHEDULE 13 - INTEREST EARNED

		(₹00	0 को छोड़ दिया गया है / ₹000 omitted)
		31,03.15 को समाप्त वर्ष	31,03,14 को समाप्त वर्ष
		Year ended	Year ended
		31.03.15	31.03.14
I.	अग्रिमों / बिलों पर ब्याज / बट्टा	347943826	323930896
	Interest/discount on advances/bills		
II.	निवेशों से आय	105999859	102658289
	Income on Investments		
III.	भारतीय रिज़र्व बैंक के पास जमा शेष और	6322523	3622438
	Interest on balances with Reserve Bank of		
	अन्य अंत: बैंक निधियों पर ब्याज		
	India and other Inter-Bank funds		
IV.	अन्य	2887419	2020919
	Others		
	I,II,III,IV का जोड़/Total of I, II, III, IV	463153627	432232542

अनुसूची 14 - अन्य आय

SCHEDULE 14 - OTHER INCOME

	SCHEDULE 14 - OTHER INCOME		(₹000	को छोड दिया गया है ,	/₹000 omitted)
		31.	.03.15 को समाप्त वर्ष	31.	03.14 को समाप्त वर्ष
			Year ended		Year ended
			31.03.15		31.03.14
I.	क्मीशन, विनिमय और दलाली		27448818		25793849
	Commission, Exchange and Brokerage				
II.	निवेशों की बिक्री से लाभ	11939697		7862342	
	Profit on sale of Investments				
	घटाएं : निवेशों की बिक्री से हानि	1712353		2368872	
	Less: Loss on sale of Investments				
			10227344		5493470
III.	म्यूचुअल फंड के यूनिटों से लाभांश आय/यूनिट को भुनाने से आय		3340305		2058098
	Dividend Income from Units of Mutual Fund/ Income on redemption of Units				
IV.	निवेशों के पुनर्मूल्यन से लाभ	0		0	
	Profit on revaluation of Investments				
	घटाएं : निवेशों के पुनर्मूल्यन / परिशोधन से हानि	0		0	
	Less: Loss on revaluation of Investments/ Amortisation				
			0		0
V.	भूमि, भवन और अन्य आस्तियों की बिक्री से लाभ	29630		53497	
	Profit on sale of land, buildings and other assets				
	घटाएं : भूमि, भवन और अन्य आस्तियों की बिक्री से हानि	3450		6615	
	Less: Loss on sale of land, buildings and other assets				
			26180		46882
VI.	विदेशी मुद्रा विनिमय लेनदेन से लाभ	14056133		13972012	
	Profit on exchange transactions				
	घटाएं : विदेशी मुद्रा विनिमय लेनदेन से हानि	9074104		8528019	
	Less: Loss on exchange transactions				
			4982029		5443993
VII.	भारत में तथा विदेश में अनुषंगियों/ कम्पनियों और/ अथवा संयुक्त उद्यमों से लाभांश के		350291		284619
	रूप में अर्जित आय				
	Income earned by way of dividends etc.from subsidiaries / companies				
	and / or joint ventures in India & abroad.				
VIII.	विविध आय		12532352		6646202
	Miscellaneous Income				
	I, II, III, IV, V , VI, VII तथा VIII का जोड़/Total of I, II, III, IV, V, VI, VII & '	VIII	58907319		45767113

अनुसूची 15 - खर्च किया गया ब्याज SCHEDULE 15 - INTEREST EXPENDED

		(300	00 का छाड़ दिया गया ह / २००० omitted)
		31.03.15 को समाप्त वर्ष	31.03.14 को समाप्त वर्ष
		Year ended	Year ended
		31.03.15	31.03.14
l.	जमाराशियों पर ब्याज	276213386	252220395
	Interest on Deposits		
II.	भारतीय रिज़र्व बैंक के/ अंत: बैंक उधारों पर ब्याज	5669885	7678082
	Interest on Reserve Bank of India/inter-bank borrowings		
III.	अन्य	15714669	10874330
	Others		
	I, II, III का जोड़/Total of I, II, III	297597940	270772807

अनुसूची 16 - परिचालन व्यय

SCHEDULE 16 - OPERATING EXPENSES

301	ILDOLL 10 - OI LKATING LAI LINGLS		(₹000 को छोड़ दिया गया	है /₹000 omitted)
		31,03,15 को समाप्त		31,03,14 को समाप्त वर्ष
		Year end	ed	Year ended
		31.03.	15	31.03.14
ī.	कर्मचारियों को भुगतान और उनके लिए प्रावधान	733690	62	65104468
	Payments to and Provisions for employees			
II.	किराया, कर और बिजली	54695	70	4839121
	Rent, Taxes and Lighting			
III.	मुद्रण एवं लेखन सामग्री	8012	61	742842
	Printing and Stationery			
IV.	विज्ञापन और प्रचार	3617-	47	291186
	Advertisement and Publicity			
V.	बैंक की संपत्ति पर मूल्यहास/परिशोधन	3908570	3730620	
	Depreciation/Amortisation on Bank's property			
	घटाएं : पुनर्मूल्यन प्रारक्षित निधि से समायोजित	206289	206732	
	Less: Adjusted with Revaluation Reserve			-
		37022	81	3523888
VI.	निदेशकों की फ़ीस, भत्ते और ख़र्च	126	32	15543
	Directors' fees, allowances and expenses			
VII.	लेखा–परीक्षकों की फ़ीस और ख़र्च	5351	78	456239
	Auditors' fees and expenses			
VIII.	विधि प्रभार	4319.	23	363332
	Law Charges			
IX.	डाक, तार, टेलीफोन आदि	12289	03	1253539
	Postage, Telegrams, Telephones, etc.			
Χ.	मरम्मत और रख-रखाव	19591	18	1515137
	Repairs and Maintenance			
XI.	बीमा	45326	59	4101015
	Insurance			
XII.	अन्य व्यय	125111	43	11176003
	Other expenditure		_	
	I से XII का जोड़/Total of I to XII	1049154	<u>77 </u>	93382313

अनुसूची-17

लेखा विधि सम्बन्धी प्रमुख नीतियां

1. लेखे तैयार करने का आधार

वित्तीय विवरण पत्र परम्परागत लागत के आधार पर तैयार किये गये हैं तथा समस्त महत्वपूर्ण दृष्टियों से भारत में सामान्यत: स्वीकृत लेखांकन सिद्धान्तों (जीएएपी) के अनुरूप हैं, जिनमें लागू सांविधिक प्रावधान, भारतीय रिज़र्व बैंक द्वारा निर्धारित विनियामक मानदण्ड (एएस), भारतीय सनदी लेखाकार संस्थान (आईसीएआई) द्वारा जारी लेखांकन मानदण्ड तथा ज्ञापन व भारत में बैंकिंग उद्योग में मौजूदा प्रथाएं भी शामिल है।

अनुमानों का प्रयोग

वित्तीय विवरिणयों को तैयार करने के लिए प्रबन्धन को रिपोर्टिंग अविध के लिए आस्तियों व देयताओं (आकस्मिक देयताओं सिंहत) उस स्थिति की वित्तीय विवरिणयों में सूचित राशियों तथा सूचित आय व व्यय की राशियों में अनुमानों और मान्यताओं पर विचार करना अपेक्षित है। प्रबन्धन का मानना है कि वित्तीय विवरिणयों को तैयार करने में प्रयुक्त अनुमान विवेकपूर्ण और औचित्यपूर्ण है।

2. लेखांकन पद्धति

वित्तीय विवरण निरन्तर कारोबार के आधार पर तथा अन्यथा उल्लिखित को छोड़कर लेखांकन नीतियों तथा निरन्तर अपनाई जा रही प्रथाओं के अनुसार तैयार किये गये हैं।

3. अचल आस्तियाँ

- 3.1. जिन परिसरों का पुनर्मूल्यन हो चुका है उन्हें छोड़कर अन्य अचल आस्तियों को उनकी परम्परागत लागत पर दिखाया जाता है। पुनर्मूल्यन पर हुई वृद्धि को पुनर्मूल्यन प्रारक्षित निधि में जमा किया जाता है और उस पर मूल्यहास के लिए किए गए प्रावधान को उसमें से कम कर दिया जाता है।
- 3.2 क. आस्तियों (जहां कीमत अलग न की जा सकती हो वहाँ भूमि सिहत) पर मूल्यहास के लिये प्रावधान आस्ति की प्रत्याशित आयु के आधार पर सीधी रेखा पद्धित के अनुसार किया जाता है।
 - ख. ऐसी आस्तियों पर मूल्यह्रास निम्नलिखित दरों पर प्रदान किया गया है :

विवरण	मूल्यहास की दर
बेमियादी पट्टे पर ली गई भूमि जहां पट्टे की अवधि का उल्लेख	शून्य
नहीं है	
पट्टे पर ली गई भूमि जहाँ पट्टे की अवधि का उल्लेख है	पट्टे की अवधि पर
भवन	
- फ्री होल्ड और पट्टे वाली भूमि पर निर्मित, जहां पट्टे की अवधि	2.50%
40 वर्ष से अधिक है	
- पट्टे वाली भूमि पर निर्मित जहाँ पट्टे की अवधि 40 वर्ष से कम है	पट्टे की अवधि पर
- पूर्ववर्ती न्यू बैंक आफ इंडिया तथा नेदुंगडी बैंक लि. से अर्जित	4.00%
निर्मित आस्तियाँ	
फ़र्नीचर और फिक्सचर्स - स्टील वस्तुएं	5.00%
फ़र्नीचर और फिक्सचर्स - लकड़ी की वस्तुएं	10.00%
गद्दे	20.00%
मोबाइल फोन उपकरण	33.33%
मशीनरी, बिजली की और विविध वस्तुएं	15.00%
मोटर-कारें एवं साईकलें	15.00%

SCHEDULE 17

SIGNIFICANT ACCOUNTING POLICIES

1. BASIS OF PREPARATION:

The financial statements have been prepared on historical cost basis and conform, in all material aspects, to Generally Accepted Accounting Principles (GAAP) in India encompassing applicable statutory provisions, regulatory norms prescribed by Reserve Bank of India (RBI), Accounting Standards (AS) and pronouncements issued by The Institute of Chartered Accountants of India (ICAI) and prevailing practices in Banking industry in India.

Use of Estimates

The preparation of financial statements requires the management to make estimates and assumptions considered in the reported amounts of assets and liabilities (including contingent liabilities) as of date of the financial statements and the reported income and expenses for the reporting period. Management believes that the estimates used in the preparation of the financial statements are prudent and reasonable.

2. METHOD OF ACCOUNTING:

The financial statements have been prepared on going concern basis with accrual concept and in accordance with the accounting policies and practices consistently followed unless otherwise stated.

3. FIXED ASSETS

- 3.1 Fixed assets are stated at historical cost except those premises, which have been revalued. The appreciation on revaluation is credited to revaluation reserve and incremental depreciation attributable to the revalued amount is deducted therefrom.
- 3.2 a. Depreciation on assets (including land where value is not separable) is provided on straight-line method based on estimated life of the asset.
 - b. Depreciation on assets has been provided at the rates furnished below:-

Particulars	Rate of Depreciation
Land acquired on perpetual lease where no lease	Nil
period is mentioned	
Land acquired on lease where lease period is	Over lease period
mentioned	
Building	
Constructed on free hold land and on leased	2.50%
land, where lease period is above 40 years	
Constructed on leased land where lease period	Over lease period
is below 40 years.	
Built-up Assets taken over from erstwhile New	4.00%
Bank of India & Nedungadi Bank Ltd	
Furniture and fixtures- Steel articles	5.00%
Furniture and fixtures-wooden articles	10.00%
Mattresses	20.00%
Mobile Phone Instruments	33.33%
Machinery, electrical and miscellaneous articles	15.00%
Motor cars and cycles	15.00%

विवरण	मूल्यहास की दर
कंप्यूटर, एटीएम और संबंधित वस्तुएं लैपटाप, आई पैड	33.33%
कम्प्यूटर अनुप्रयोग सॉफ्टवेयर -	
अमूर्त आस्तियाँ	
-रुपये 5000/- तक	राजस्व में प्रभारित
-अन्य	20.00%

ग. बैंक के अपने स्वामित्व के पिरसरों से इतर आस्तियों में हुए नए पिरवर्धनों के मामले में मूल्यहास का प्रावधान उनके प्रयोग में आने के मास से और वर्ष के दौरान बेची/ निपटाई गई आस्तियों के मामले में प्रावधान उस माह से पूर्व मास तक किया जाता है जिस मास में आस्ति बेची/निपटाई गई है ।

बैंक के अंत में मौजूद बैंक के अपने स्वामित्व कें परिसरों पर मूल्यहास पूरे वर्ष के लिये प्रभारित किया गया है। निर्माण लागत को तभी मूल्यूहास किया जाता है जब भवन सभी प्रकार से पूरा हो जाता है।

4. अग्रिम

- 4.1 अग्रिमों का वर्गीकरण अर्जक और अनर्जक आस्तियों के रूप में किया जाता है और उनके लिए भारतीय रिजर्व बैंक द्वारा निर्धारित विवेकपूर्ण मानदंडों के अनुसार प्रावधान किया जाता है ।
- 4.2 अनर्जक आस्तियों के सम्बन्ध में प्रावधान के पश्चात् अग्रिमों को दर्शाया जाता है।
- 4.3 भारत से बाहर कार्यालय/ अपतटीय बैंकिंग इकाइयाँ :
 - क अग्रिमों का वर्गीकरण उसी प्रकार किया गया है जैसा भारतीय कार्यालयों के लिए किया जाता है।
 - ख अग्रिमों के सम्बन्ध में प्रावधान स्थानीय कानूनी अपेक्षाओं के अनुसार अथवा भारतीय रिजर्व बैक के मानदंडों के अनुसार, जो भी अधिक है, किया गया है।
- 4.4 बेची गई वित्तीय आस्तियों की निम्नलिखित रूप में माना गया है :
 - क. एससी/आरसी को बेची गई वित्तीय आस्तियों की बिक्री हेत्
 - (i). यदि एससी/आरसी को बिक्री निवल बही मूल्य (एनबीवी) से नीचे की कीमत पर की गई है तो उस वर्ष कमी के लाभ व हानि खाते से डेबिट करना चाहिए। बैंक एनपीए की बिक्री पर अर्थात् जब बिक्री निवल बही मूल्य से कम कीमत पर की गई हो तो पाई गई कमी हेतु प्रतिचक्रीय/फ्लोटिंग प्रावधान भी कर सकता है। फिर भी आस्तियों की बिक्री के लिए अर्थात् 26.02.2014 के पश्चात और 31.03.2015 तक एनपीए की पूर्व बिक्री हेतु प्रोत्साहन अनुरूप यदि बिक्री मूल्य निवल बही मूल्य से कम है तो बैंक दो वर्षों की अवधि के लिए किसी कमी को परिव्याप्त कर सकता है। इस कमी को परिव्याप्त करने की यह सुविधा बैंक के वार्षिक विवरणियों में खातों से संबंधित टिप्पणियों में आवश्यक प्रकटीकरण के विषयाधीन होगी।
 - (ii) 26.02.2014 के पश्चात व 26.02.2014 से पूर्व बिकी की गई आस्तियों हेतु, यदि बिकी निवल बही मूल्य की अपेक्षा उच्च मूल्य पर की गई है, तो बैंक इस वर्ष इसके लाभ व हानि खातों में प्राप्त राशि में से एनपीए की बिक्री या अतिरिक्त प्रावधान वापस ले सकता है । तथापि.

Particulars	Rate of Depreciation
Computers, ATMs and related items, laptop, i pad	33.33%
Computer Application Software – Intangible Assets	
- Up to ₹ 5,000	Charged to Revenue
- Others	20.00%

c. Depreciation on fresh additions to assets other than bank's own premises is provided from the month in which the assets are put to use and in the case of assets sold/disposed off during the year, up to the month preceding the month in which it is sold/ disposed off.

The depreciation on bank's own premises existing at the close of the year is charged for full year. The construction cost is depreciated only when the building is complete in all respects.

4. ADVANCES

- **4.1** Advances are classified as performing and non-performing assets; provisions are made in accordance with prudential norms prescribed by RBI.
- **4.2** Advances are stated net of provisions in respect of non-performing assets.
- 4.3 Offices outside India / Offshore Banking Units:
 - Advances are classified under categories in line with those of Indian offices.
 - b. Provisions in respect of advances are made as per the local law requirements or as per the norms of RBI, whichever is higher.
- **4.4.** Financial Assets sold are recognized as under:
 - a. For Sale of financial assets sold to SCs/RCs
 - i. If the sale to SCs/RCs is at a price below the Net Book Value (NBV), the short fall should be debited to the Profit & Loss account of that year. Bank can also use countercyclical / floating provisions for meeting the shortfall on sale of NPAs i.e when the sale is at a price below the NBV. However, for assets sold on or after 26.02.2014 and upto 31.03.2015, as incentive for early sale of NPAs, bank can spread over any shortfall, if the sale value is lower than the NBV, over a period of two years. This facility of spreading over the shortfall will be subject to necessary disclosures in the Notes to Accounts in Annual Financial Statements of the Bank.
 - ii. For assets sold after 26.02.2014 and before 26.02.2014 also, if the sale is for a value higher than the NBV, Bank can reverse the excess provision on sale of NPAs to its profit and loss account in the year, the amounts are received. However, Bank can reverse

बैंक अतिरिक्त प्रावधान (जब बिक्री निवल बही मूल्य की अपेक्षा उच्च मूल्य पर की गई है) एनपीए की बिक्री से तभी निकाली जा सकती है, केवल जब प्राप्त नकदी (प्रारम्भिक प्रतिफल और/अथवा एसआर/ पीटीसी) की छूट के माध्यम से आस्तियों की नकदी की अपेक्षा उच्च है। आगे अतिरिक्त प्रावधान का निरसन आस्ति के एनबीवी पर प्राप्त अतिरिक्त नकदी के प्रभाव तक सीमित होगी।

- ख. अन्य बैंक/एनबीएफसी/एफआई इत्यादि को बिक्री की गई वित्तीय आस्तियों की बिक्री हेतु।
- (i) निवल बही मूल्य (एनबीवी) से कम कीमत पर बिक्री करने के मामले में अर्थात् बही मूल्य से कम प्रावधान करने पर कमी को उस वर्ष लाभ व हानि खातों से डेबिट करना चाहिए।
- (ii) निवल बही मूल्य (एनबीवी) की अपेक्षा उच्च मूल्य पर बिक्री के मामले में अर्थात् बही मूल्य से कम प्रावधान करने पर, अतिरिक्त प्रावधान वापस नहीं किया जाएगा किंतु अन्य एनपीए की बिक्री खातों और कमी/हानि पाए जाने पर उसका उपयोग किया जाएगा ।
- 4.5 अग्रिमों का स्वरूप बदले जाने/ उनकी किस्तों की संख्या में परिवर्तन किए जाने की स्थिति में भारतीय रिज़र्व बैंक के मार्गनिर्देशों के अनुसार प्रावधान किया जाता है।

5. निवेश

- 5.1 निवेशों को बैंकिंग विनियमन अधिनियम, 1949 की तीसरी अनुसूची के फार्म ए में यथानिर्दिष्ट छह श्रेणियों में वर्गीकृत किया गया है।
- 5.2 भारतीय रिज़र्व बैंक के मार्गनिर्देशों के अनुरूप निवेशों को ''परिपक्वता तक रखे गए'', "बिक्री हेतु उपलब्ध" तथा "व्यापार हेतु रखे गए" श्रेणियों में वर्गीकृत किया जाता है । बैंक द्वारा परिपक्वता तक रखे जाने की मंशा से अर्जित प्रतिभृतियों को "परिपक्वता तक रखी गई" श्रेणी में रखा गया है ।
- 5.3 बैंक द्वारा अल्पाविध के मूल्य / ब्याज दर प्रवृत्तियों का लाभ उठाते हुए व्यापार हेतु रखे जाने की मंशा से अर्जित प्रतिभूतियों को ''व्यापार हेतु रखे गए'' निवेशों में वर्गीकृत किया गया है ।
- 5.4 जो प्रतिभूतियां उपर्युक्त दोनों श्रेणियों में नहीं आतीं उन्हें ''बिक्री हेतु उपलब्ध'' श्रेणी के अधीन वर्गीकृत किया गया है ।
- 5.5 एक श्रेणी से दूसरी श्रेणी में प्रतिभृतियों के अंतरण, अंतरण की तिथि को अधिग्रहण लागत / बही मूल्य / बाज़ार मूल्य, जो भी कम हो, पर किया गया है । यदि ऐसे अंतरण पर कोई मूल्यहास हो तो उसके लिए परा प्रावधान किया गया है ।
- 5.6 किसी निवेश की अधिग्रहण लागत निर्धारित करने में
 - क सब्सिक्रिप्शन पर प्राप्त दलाली/कमीशन प्रतिभूतियों की लागत से काटी गयी है।
 - ख प्रतिभूतियों के अधिग्रहण के सम्बन्ध में संदत्त दलाली, कमीशन राजस्व व्ययों के रूप में मानी गयी है।
 - ग प्रतिभूतियों के अधिग्रहण की तिथि तक उपिचत ब्याज अर्थात् खंडित अविध ब्याज को अधिग्रहण लागत से घटा दिया जाता है और उसे उपिचत परन्तु न देय ब्याज खाते में रखा जाता है ।
- 5.7 भारतीय रिजर्व बैंक/एफआईएमएमडीए के दिशानिर्देशानुसार, निवेश का मूल्यन निम्नलिखित आधार पर किया जाता है:

excess provision (when the sale is for a value higher than the NBV) arising out of sale of NPAs, only when the cash received (by way of initial consideration and/ or redemption of SRs/PTCs) is higher than the NBV of the asset. Further, reversal of excess provision will be limited to the extent to which cash received exceeds the NBV of the asset.

- For Sale of financial assets sold to other Banks/NBFCs/FIs etc.
- i. In case the sale is at a price below the Net Book Value (NBV) i.e. Book Value less provision held, the shortfall should be debited to the Profit & Loss A/c of that year.
- ii. In case the sale is for a value higher than the Net Book Value (NBV) i.e. Book Value less provision held, the excess provision shall not be reversed but will be utilized to meet the shortfall/loss on account of sale of other NPAs.
- **4.5** For restructured/rescheduled advances, provisions are made in accordance with guidelines issued by RBI.

5. INVESTMENTS

- **5.1** Investments are classified into six categories as stipulated in form A of the third schedule to the Banking Regulation Act, 1949.
- 5.2 Investments have been categorized into "Held to Maturity", "Available for Sale" and "Held for Trading" in terms of RBI guidelines. Securities acquired by the Bank with an intention to hold till maturity are classified under "Held to Maturity".
- **5.3** The securities acquired by the Bank with an intention to trade by taking advantages of short-term price/ interest rate movements are classified under "Held for Trading".
- **5.4** The securities, which do not fall within the above two categories, are classified under "Available for Sale".
- **5.5** Transfer of securities from one category to another is carried out at the lower of acquisition cost/ book value/ market value on the date of transfer. The depreciation, if any, on such transfer is fully provided for.
- 5.6 In determining acquisition cost of an investment
 - a. Brokerage / commission received on subscription is deducted from the cost of securities.
 - b. Brokerage, commission etc. paid in connection with acquisition of securities are treated as revenue expenses.
 - Interest accrued up to the date of acquisition of securities i.e. broken – period interest is excluded from the acquisition cost and the same is accounted in interest accrued but not due account.
- **5.7** Investments are valued as per RBI/ FIMMDA guidelines, on the following basis:

परिपक्वता तक रखे गए:

- (i) ''परिपक्वता तक रखे गये'' श्रेणी के अधीन निवेशों को अर्जन लागत पर लिया जाता है । जहाँ कहीं अंकित मूल्य / प्रतिदान मूल्य से बही मुल्य अधिक हो तो प्रीमियम को परिपक्वता की शेष अवधि के लिए परिशोधित किया जाता है।
- (ii) अनुषंगियों / संयुक्त उद्यमों / सहयोगियों में अस्थायी निवेश से भिन्न प्रकृति के किये गये निवेश का मूल्यन रखरखाव में से ह्रास हटाकर अर्जन लागत पर किया जाता है।
- (iii) प्रायोजित क्षेत्रीय ग्रामीण बैंकों में निवेशों का मूल्यांकन रखाव लागत पर किया जाता है।
- (iv) उद्यम पुंजी में निवेशों का मुल्यांकन रखाव लागत पर किया जाता है।

बिक्री हेतु उपलब्ध और व्यापार हेतु रखे गये :

क	सरकारी प्रतिभूतियां	
	 केन्द्रीय सरकार की प्रतिभूतियां 	फिक्सड इंकम मनी मार्किट एण्ड डेरिवेटिव्स एसोसिएशन
		ऑफ इंडिया (एफआईएमएमडीए) द्वारा यथा प्रकाशित
		बाज़ार मूल्यों/परिपक्वता पर
	II. राज्य सरकारों की प्रतिभूतियां	एफआईएमएमडीए/ भारतीय रिज़र्व बैंक के मार्ग निर्देशों
	N. 6	के अनुसार उपयुक्त परिपक्वता प्राप्ति आधार पर
ख	केंद्रीय / राज्य सरकारों द्वारा	एफआईएमएमडीए/ भारतीय रिज़र्व बैंक मार्ग निर्देशों के
	गारंटीशुदा प्रतिभूतियां,	अनुसार उपयुक्त परिपक्वता प्राप्ति आधार पर
	सार्वजनिक क्षेत्र के उपक्रमों के बाण्ड (अग्रिमों की प्रकृति के नहीं)	
_	ट्रेज़री बिल	रखाव लागत पर
ग	*	
घ	इक्विटी शेयर	यदि कोट किया गया हो तो बाज़ार मूल्य पर अन्यथा नवीनतम
		तुलन-पत्र (जो एक वर्ष से पुराना न हो) के अनुसार शेयरों
	,	के ब्रेक-अप मूल्य पर, अन्यथा प्रति कंपनी ₹1/-
ड	अधिमान शेयर	यदि कोट किया गया हो तो बाजार मूल्य पर अन्यथा
		भारतीय रिजर्व बैंक/ एफआईएम एमडीए मार्गनिर्देशों के अनुसार उपयुक्त परिपक्वता पर किंतु प्रतिदान मूल्य
		क अनुसार उपयुक्त पारपक्यता पर कितु प्रातदान मूल्य से अधिक नहीं
च.	 बंधपत्र और डिबेंचर (अग्रिमों	यदि कोट किया गया हो तो बाज़ार मूल्य पर अन्यथा
۹.	की प्रकृति के नहीं)	भारतीय रिजर्व बैंक /एफआईएमएमडीए मार्गनिर्देशों के
	177 7 27 (C. 1)	अनुसार, उपयुक्त परिपक्वता प्रतिफल पर
छ.	म्यूचुअल फण्डों के यूनिट	यदि कोट किया गया हो तो स्टॉक एक्सचेंज के भाव के
	6.3	अनुसार और यदि कोट न किया गया हो तो पुनर्खरीद
		मूल्य / एनएवी पर
ज.	वाणिज्यिक पेपर	रखाव लागत पर
झ	जमा प्रमाणपत्र	रखाव लागत पर
স	एआरसीआईएल की प्रतिभूति	एआरसीआईएल द्वारा की गई घोषणा के अनुसार आस्ति
	रसीदें	के शुद्ध आस्ति मूल्य पर
ट	उद्यम पूँजी निधियाँ	उद्यम पूँजी निधियों द्वारा की गई घोषणा के अनुसार
		आस्ति के शुद्ध आस्ति मूल्य पर
ਰ	अन्य निवेश	रखाव लागत में से ह्रास घटाकर

बिक्री हेतु उपलब्ध तथा व्यापार हेतु रखे गए वर्ग में उपर्युक्त मूल्यांकन प्रत्येक स्क्रिप के लिए अलग अलग किया जाता है तथा प्रत्येक वर्गीकरण के लिए मूल्यहास / वृद्धि जोड़ी जाती है । यदि शुद्ध मूल्यहास है तो प्रत्येक वर्गीकरण के लिए प्रावधान किया जाता है जबकि शुद्ध वृद्धि नहीं दर्शायी जाती।

5.8 भारतीय रिज़र्व बैंक के एनपीआई वर्गीकरण के विवेकी मानदंडों के अनुरूप निवेशों पर उपयुक्त प्रावधानीकरण तथा आय अमान्यीकरण लाग्

Held to Maturity

- Investments under "Held to Maturity "category are carried at acquisition cost. Wherever the book value is higher than the face value/redemption value, the premium is amortized over the remaining period to maturity.
- ii. Investments in subsidiaries/joint ventures/associates are valued at carrying cost less diminution, other than temporary, in nature.
- iii. Investments in sponsored regional rural banks are valued at carrying cost.
- iv. Investment in venture capital is valued at carrying cost.

Available for Sale and Held for Trading

a)	Govt. Securities I. Central Govt. Securities II. State Govt. Securities	At market prices/YTM as published by Fixed Income Money Market and Derivatives Association of India (FIMMDA) On appropriate yield to maturity basis as per FIMMDA/RBI guidelines.
b)	Securities guaranteed by Central / State Government, PSU Bonds (not in the nature of advances)	On appropriate yield to maturity basis as per FIMMDA/RBI guidelines
c)	Treasury Bills	At carrying cost
d)	Equity shares	At market price, if quoted, otherwise at break up value of the Shares as per latest Balance Sheet (not more than one year old), otherwise at Re.1 per company
e)	Preference shares	At market price, if quoted or on appropriate yield to maturity basis not exceeding redemption value as per RBI/FIMMDA guidelines.
f)	Bonds and debentures (not in the nature of advances)	At market price, if quoted, or on appropriate yield to maturity basis as per RBI/FIMMDA guidelines.
g)	Units of mutual funds	As per stock exchange quotation, if quoted; at repurchase price/NAV, if unquoted
h)	Commercial Paper	At carrying cost
i)	Certificate of Deposits	At carrying cost.
j)	Security receipts of ARCIL	At net asset value of the asset as declared by ARCIL
k)	Venture Capital Funds	At net asset value (NAV) declared by the VCF
I)	Other Investments	At carrying cost less diminution in value

The above valuation in category of Available for Sale and Held for Trading is done scrip wise and depreciation/appreciation is aggregated for each classification. Net depreciation for each classification, if any, is provided for while net appreciation is ignored.

5.8 Investments are subject to appropriate provisioning/ derecognition of income, in line with the prudential norms of किये जाते हैं। अग्निमों के रूप में अनर्जक प्रतिभूतियों के संबंध में मूल्यहास/ प्रावधान अन्य अर्जक प्रतिभूतियों के संबंध में वृद्धि के समक्ष समंजन सैट ऑफ नहीं किया गया है।

- 5.9 किसी भी श्रेणी के निवेशों की बिक्री से हुए लाभ / हानि को लाभ व हानि खाते में ले जाया जाता है किंतु ''परिपक्वता हेतु रखे गये'' श्रेणी के निवेशों की बिक्री से हुए लाभ के मामले में उसके बराबर की राशि ''पुंजी प्रारक्षित निधि'' खाते में विनियोजित की जाती है।
- 5.10 वापस खरीद व्यवस्था के अन्तर्गत पुन:खरीदी / पुन: बेची गयी प्रतिभूतियों को उनकी मूल लागत पर हिसाब में लिया जाता है ।
- 5.11 व्यापार अथवा प्रतिरक्षा के प्रयोजन से व्युत्पन्न डेरिवेटिव्स लेन-देन किये गये हैं । व्यापारिक लेन-देन बाजार मूल्य पर है। भारतीय रिज़र्व बैंक के निर्देशानुसार अदलाबदली की विभिन्न श्रेणियों का मूल्यन निम्नवत् किया गया है:

प्रतिरक्षा अदला बदली

ब्याजदर अदला-बदली जो ब्याज वाहक आस्ति अथवा देयता की प्रतिरक्षा करती है, को उपचय आधार पर लेखांकित किया जाता है, किसी आस्ति अथवा देयता के साथ अभिहित अदलाबदली को छोड़कर जो वित्तीय विवरणी में बाज़ार मूल्य अथवा कम कीमत पर लिया जाता है।

अदला बदली की समाप्ति पर लाभ व हानियों की अदलाबदली के न्यूनतर बकाया संविदागत जीवन अथवा आस्ति / देयता की शेष अविध पर जो भी कम हो माना जाता है।

व्यापारिक अदला बदली

व्यापारिक अदलाबदली का लेन देन वित्तीय विवरणियों में रिकार्ड किए गए परिवर्तनों सहित बाज़ार मुल्य की तुलना में चिह्नित किया जाता है।

5.12 विदेशी मुद्रा विकल्प

अन्य बैंक के साथ बैक टू बैक कॉन्ट्रेक्ट के रूप में बैंक द्वारा किया गया विदेशी मुद्रा विकल्प बाज़ार मूल्य पर नहीं है, क्योंकि इसमें बाज़ार जोखिम नहीं है।

प्राप्त प्रीमियम को देयता के रूप में रखा गया है और परिपक्वता/ निरस्तीकरण पर लाभ व हानि खाते में अन्तरित किया गया है।

6. विदेशी मुद्रा से संबंधित लेनदेन और शेषों का परिवर्तन

- (क) पूर्ववर्ती लंदन शाखाओं के अग्रिमों को छोड़कर, जिनका भारत में अंतरण की तिथि को लागू विनिमय दरों के आधार पर परिवर्तन किया जाता है, भारतीय विदेशी मुद्रा व्यापारी संघ (फेडाई) के मार्गनिर्देशन के अनुसार तुलन पत्र तिथि पर विनिमय दरों के आधार पर मौद्रिक आस्तियों तथा देयताओं, गार्रोटयों, स्वीकृतियों, पृष्ठांकनों व अन्य दायित्वों को समतुल्य भारतीय रुपये में परिवर्तित किया जाता है।
- (ख) अचल आस्तियों से इतर गैर मौद्रिक मदों का परिवर्तन लेन-देन की तिथि को प्रभावी विनिमय दरों पर किया जाता है।
- (ग) वायदा विनिमय संविदाओं को भारतीय विदेशी मुद्रा व्यापारी संघ द्वारा तुलन पत्र तिथि पर अधिसूचित विनिमय दरों पर परिवर्तित

Reserve Bank of India for NPI classification. The depreciation/ provision in respect of non-performing securities is not set off against the appreciation in respect of the other performing securities.

- **5.9** Profit or loss on sale of investments in any category is taken to Profit and Loss account but, in case of profit on sale of investments in "Held to Maturity" category, an equivalent amount is appropriated to "Capital Reserve Account".
- **5.10** Securities repurchased/resold under buy back arrangement are accounted for at original cost.
- 5.11 The derivatives transactions are undertaken for trading or hedging purposes. Trading transactions are marked to market. As per RBI guidelines, different categories of swaps are valued as under: -

Hedge Swaps

Interest rate swaps which hedge interest bearing asset or liability are accounted for on accrual basis except the swaps designated with an asset or liability that are carried at market value or lower of cost in the financial statement.

Gain or losses on the termination of swaps are recognized over the shorter of the remaining contractual life of the swap or the remaining life of the asset/ liabilities.

Trading Swaps

Trading swap transactions are marked to market with changes recorded in the financial statements.

5.12 Foreign currency options

Foreign currency options written by the bank with a back-toback contract with another bank are not marked to market since there is no market risk.

Premium received is held as a liability and transferred to the Profit and Loss Account on maturity/cancellation.

6. TRANSLATION OF FOREIGN CURRENCY TRANSACTIONS & BALANCES:

- a. Except advances of erstwhile London branches which are accounted for at the exchange rate prevailing on the date of parking in India, all other monetary assets and liabilities, guarantees, acceptances, endorsements and other obligations are translated in Indian Rupee equivalent at the exchange rates prevailing as on the Balance Sheet date as per Foreign Exchange Dealers' Association of India (FEDAI) guidelines.
- b. Non-monetary items other than fixed assets are translated at exchange rate prevailing on the date of transaction.
- Forward exchange contracts are translated as on the Balance Sheet date at the rates notified by FEDAI and the

किया जाता है और फलस्वरूप मूल्यांकन पर हुए लाभ/ हानि को लाभ व हानि खाते में दिखाया जाता है।

- (घ) आय तथा व्यय की मदें लेन-देन की तारीख को प्रचलित विदेशी विनिमय दर पर परिवर्तित की जाती हैं।
- (ङ) विदेश स्थित शाखाएं / अपतटीय बैंकिंग इकाइयां :
 - (i) विदेश स्थित शाखाओं और अपतटीय बैंकिंग युनिटों के परिचालनों को ''गैर समाकलित विदेशी परिचालनों'' में वर्गीकृत किया गया है और विदेश में प्रतिनिधि कार्यालयों के परिचालनों को ''समाकलित विदेशी परिचालनों'' के रूप में वर्गीकृत किया गया है।
 - (ii) समाकलित विदेश परिचालनों के विदेशी मुद्रा लेनदेनों को और गैर समाकलित विदेशी परिचालनों को लेखांकन मानक - 11 में दिए गए निर्धारण के अनुसार हिसाब में लिया जाता है।
 - (iii) गैर समाकलित परिचालनों पर विनिमय घटबढ के लाभ/हानि को विनिमय घट-बढ प्रारक्षित निधि में जमा/नामे किया जाता है।

आय पर कर

वर्ष के लिए कर योग्य आय के संबंध में संदेय कर की राशि पर चालू कर का निर्धारण होता है तथा तदनुसार कर के लिए प्रावधान किया जाता है।

आस्थिगित कर प्रभार अथवा क्रेडिट की पहचान उन कर दरों का इस्तेमाल करते हुए की जाती है जो तुलनपत्र तिथि द्वारा अधिनियमित किए गए अथवा वस्तुत: अधिनियमित किए गए । आईसीएआई द्वारा जारी लेखांकन मानक-22 की शर्ताधीन आस्थिगित कर देयता के लिए प्रावधान प्रत्येक तुलनपत्र तिथि पर समीक्षा के आधार पर किया जाता है और आस्थगित कर आस्तियाँ केवल तभी मान्य होती हैं जब आस्तियों की भविष्य में वसूली होना वास्तव में सुनिश्चित होता है । आस्थिगित कर आस्तियाँ/देयताओं की पुनरीक्षा वर्ष के दौरान हुई प्रगति के आधार पर प्रत्येक तुलनपत्र तिथि को की जाती है।

कर्मचारी फायदे

भविष्य निधि

भविष्य निधि एक सुपरिभाषित अंशदान योजना है क्योंकि बैंक पूर्व निर्धारित दरों पर निश्चित अंशदान का भूगतान करता है । बैंक का दायित्व ऐसे निश्चित अंशदान तक सीमित है। ये अंशदान लाभ व हानि खाते में चार्ज किए जाते हैं।

उपदान

उपदान देयता एक सुपरिभाषित लाभ दायित्व है और बीमांकित मूल्यांकन के आधार पर दिया जाता है । यह योजना बैंक द्वारा वित्त पोषित है और एक अलग ट्रस्ट द्वारा चलाई जाती है।

पेंशन

पेंशन देयता एक सुपरिभाषित लाभ दायित्व है और बीमांकिक मूल्यांकन के आधार पर दी जाती है। यह योजना बैंक द्वारा वित्त पोषित है और एक अलग ट्रस्ट द्वारा चलाई जाती है।

क्षतिपूर्ति अनुपस्थितियां

उपचित क्षतिपूर्ति अनुपस्थितियां जैसे अर्जित छुट्टियाँ और बीमारी की छुट्टियाँ अप्रयुक्त आकस्मिक छुट्टियों सहित बीमांकिक मूल्यांकन आधार पर दी जाती हैं।

resultant gain/loss on translation is taken to Profit & Loss

- d. Income and expenditure items are accounted for at the exchange rate prevailing on the date of transaction.
- e. Offices outside India / Offshore Banking Units:
 - Operations of foreign branches and off shore banking unit are classified as "Non-integral foreign operations" and operations of representative offices abroad are classified as "integral foreign operations".
 - ii. Foreign currency transactions of integral foreign operations and non-integral foreign operations are accounted for as prescribed by AS-11.
 - iii. Exchange Fluctuation on Profit / loss of non-integral operations is credited /debited to exchange fluctuation reserve.

TAXES ON INCOME

Current tax is determined on the amount of tax payable in respect of taxable income for the year and accordingly provision for tax is made.

The deferred tax charge or credit is recognized using the tax rates that have been enacted or substantially enacted by the Balance Sheet date. In terms of Accounting Standard 22 issued by ICAI, provision for deferred tax liability is made on the basis of review at each Balance Sheet date and deferred tax assets are recognized only if there is virtual certainty of realization of such assets in future. Deferred tax assets/ liabilities are reviewed at each Balance Sheet date based on developments during the year.

EMPLOYMENT BENEFITS 8.

• PROVIDENT FUND

Provident fund is a defined contribution scheme as the Bank pays fixed contribution at pre-determined rates. The obligation of the Bank is limited to such fixed contribution. The contributions are charged to Profit & Loss A/c.

• GRATUITY:

Gratuity liability is a defined benefit obligation and is provided for on the basis of an actuarial valuation. The scheme is funded by the bank and is managed by a separate trust.

• PENSION:

Pension liability is a defined benefit obligation and is provided for on the basis of an actuarial valuation. The scheme is funded by the bank and is managed by a separate trust.

• COMPENSATED ABSENCES:

Accumulating compensated absences such as Privilege Leave (PL) and Sick Leave (including un-availed casual leave) are provided for based on actuarial valuation.

अन्य कर्मचारी लाभ

अन्य कर्मचारी लाभ जैसे छुट्टी किराया रियायत, सिल्वर जुबली अवार्ड, मेडिकल फायदे इत्यादि बीमांकिक मूल्यांकन के आधार पर दिए जाते हैं।

जहां तक विदेश स्थित शाखाओं और कार्यालयों का संबंध है प्रतिनियुक्ति पर गए कर्मचारियों को दिए गए लाभों के अलावा अन्य सभी लाभ उन देशों में लागू कानूनों के अनुसार हैं।

9. आस्तियों की अपसामान्यता

यदि कोई अपसामान्य हानियाँ हैं तो उनकी पहचान आईसीएआई द्वारा इस सम्बन्ध में जारी लेखांकन मानक के अनुसार की जाती है और किन्हीं पुनर्मूल्यांकित आस्तियों पर अपसामान्य हानियाँ हुई हों तो उन्हें पुनर्मूल्यांकन गिरावट के रूप में माना जाता है।

10. राजस्व मान्यता

- 10.1आय/ व्यय (पैरा 10.4 में संदर्भित मदों से भिन्न) को सामान्यत: उपचय आधार पर लेखांकित किया जाता है।
- 10.2भारतीय रिज़र्व बैंक के मार्गनिर्देशों के अनुसार अनर्जक आस्तियों से सम्बन्धित आय को उनकी वसूली होने पर मान्यता दी जाती है।
- 10.3 अनर्जक अग्रिम खातों की वसूलियाँ (वसूली कार्रवाई के मोड/स्थिति/स्टेज की परवाह किये बगैर) निम्नलिखित प्राथिमकता क्रम में विनियोजित की जाती है:-
 - ंक. वसूली हेतु उपचित व्यय/फुटकर खर्च(पहले उंचती देयों में रिकार्ड किये गये)
 - ख. प्रमुख अनियमिततायें अर्थात् खाते में बकाया एनपीए
 - ग. ब्याज अनियमितताओं/उपचित ब्याज के प्रति
- 10.4कमीशन, (सरकारी कारोबार पर कमीशन को छोड़कर)/और अतिदेय बिलों पर ब्याज, विनिमय, लॉकर किराए, मर्चेंट बैंकिंग लेनदेनों से प्राप्त आय लाभांश आय वसूली पर और बीमा दावों को निपटान पर लेखांकित किया जाता है।
- 10.5 आयकर के रिफंडों पर ब्याज के रूप में प्राप्त आय को संबंधित प्राधिकारियों द्वारा पारित आदेश के वर्ष में रेखाकित किया जाता है।

11. अन्य

11.1अदत्त व अदावाकृत्त परिपक्व मीयादी जमाराश्यों पर ब्याज बचत खाते की दर से दिया जाता है।

• OTHER EMPLOYEE BENEFITS:

Other Employee Benefits such as Leave Fare Concession (LFC), Silver Jubilee Award, Medical Benefits etc. are provided for based on actuarial valuation.

In respect of overseas branches and offices, the benefits in respect of employees other than those on deputation are accounted for as per laws prevailing in the respective countries.

9. IMPAIRMENT OF ASSETS

Impairment loss, if any, is recognised in accordance with the accounting standard issued in this regard by ICAI and impairment loss on any revalued asset is treated as a revaluation decrease.

10. REVENUE RECOGNITION

- **10.1** Income / expenditure (other than items referred to in paragraph 10.4) is generally accounted for on accrual basis.
- 10.2 Income on non-performing assets is recognized on realisation as per RBI guidelines.
- 10.3 Recoveries in NPA accounts (irrespective of the mode / status / stage of recovery actions) are appropriated in the following order of priority:-
 - Expenditure/out of pocket expenses incurred for recovery (earlier recorded in memorandum dues);
 - b. Principal irregularities i.e. NPA outstanding in the account.
 - c. Towards the interest irregularities/accrued interest.
- 10.4 Commission (excluding on Government Business), interest on overdue bills, exchange, locker rent, income from merchant banking transactions and dividend income are accounted for on realization and insurance claims are accounted for on settlement.
- 10.5 Income from interest on refund of income tax is accounted for in the year the order is passed by the concerned authority.

11. OTHERS

11.1 Interest on unpaid and unclaimed matured term deposits is accounted for at savings bank rate.

अनुसूची - 18

खातों से संबंधित टिप्पणियां

पूँजी (₹करोड में)

蛃.	विवरण	31.03.2015	31.03.2014
सं. i.			
	सामान्य इक्विटी टीयर 1 पूंजी अनुपात (%)	8.74	8.55
ii	टीयर 1 पूंजी अनुपात (%)	9.30	8.87
iii	टीयर 2 पूंजी अनुपात (%)	2.91	2.65
iv.	कुल पूंजी अनुपात (सीआरएआर) (%)	12.21	11.52
v.	बैंक में भारत सरकार की शेयरधारिता का	59.86%	58.87%
	प्रतिशत		
vi.	जुटाई गई इक्विटी पूंजी की राशि	8.84*	8.60
vii.	जुटाई गई टीयर-। अतिरिक्त पूंजी की राशि	1500.00	
	जिसमें		
	पीएनसीपीएस :	शून्य	शून्य
	पीडीआई :	1500.00	
viii	जुटाई गई टीयर 2 पूंजी की राशि जिसमें ऋण	2000.00	1500.00
	पूंजी लिखते: अधिमान शेयर पूंजी लिखतें बेमियादी	2000.00	1500.00
	संचयी अधिमान शेयर (पीसीपीएस/प्रतिदेय गैर		
	संचयी अधिमान शेयर (आरएनसीपीएस)/प्रतिदेय	शून्य	शून्य
	संचयी अधिमान शेयर (आरसीपीएस),		

^{194.80}प्रति शेयर के प्रीमियम पर प्रत्येक ₹2/- के 44207317 इक्विटी शेयर । पूंजी रू. 8.84 करोड़ शेयर प्रीमियम 861.16 करोड़ (वर्ष 2014-15 के दौरान जुटायी गयी कुल पूंजी : **₹**870 करोड़)

निवेश 2. (₹ करोड़ में)

विवर	ण	31.03.2015	31.03.2014
(1)	निवेशों का मूल्य		
(i)	निवेशों का सकल मूल्य	151885.78	144974.50
क	भारत में	149222.97	142483.74
ख	भारत से बाहर	2662.81	2490.76
(ii)	मूल्यहास के लिए प्रावधान	603.44	1188.99
क	भारत में	603.44	1188.98
ख	भारत से बाहर	0.00	0.01
(iii)	निवेशों का निवल मूल्य	151282.35	143785.51
क	भारत में	148619.53	141294.76
ख	भारत से बाहर	2662.82	2490.75
(2)	निवेशों पर मूल्यहास के लिए धारित प्रावधानों में घट-बढ़		
(i)	01.04.2014/01.04.2013 को प्रारम्भिक शेष	1189.04	*491.63
(ii)	जोड़ें : वर्ष के दौरान किए गए प्रावधान	0.00	697.51
(iii)	घटाएं : वर्ष के दौरान किए गए अधिक प्रावधान के लिए बट्टे खाते डाली गयी/ प्रतिलिखित राशि (शुद्ध)	585.60	0.15
(iv)	31.03.2015/31.03.2014 को इतिशेष	603.44	1188.99

 पिछली अवधि के आंकड़ों का पुनर्समूहन/पुनर्व्यवस्थापन/पुनर्वर्गीकरण
 किया गया है जहां कहीं चालू अवधि के वर्गीकरण के अनुरूप बनाना आवश्यक है।

SCHEDULE 18

NOTES TO ACCOUNTS

Capital

1.	Capital		(₹ in Crore)
SI.	Particulars	31.03.2015	31.03.2014
No.			
i.	Common equity Tier 1 Capital ratio (%)	8.74	8.55
ii	Tier 1 Capital ratio (%)	9.30	8.87
iii	Tier 2 Capital ratio (%)	2.91	2.65
iv.	Total Capital ratio (CRAR) (%)	12.21	11.52
v.	Percentage of the shareholding of the	59.86%	58.87%
	Government of India in the Bank		
vi.	Amount of equity Capital raised	8.84*	8.60
vii.	Amount of Additional Tier 1 Capital	1500.00	
	raised; of which		NIL
	PNCPS:	NIL	INIL
	PDI:	1500.00	
viii	Amount of Tier 2 Capital raised; of which	2000.00	1500.00
	Debt Capital instrument:	2000.00	1500.00
	Preference Share Capital Instruments:[
	Perpetual Cumulative Preference Shares	NIL	NIL
	(PCPS / Redeemable non- Cumulative		
	Preference Shares (RNCPS) /Redeemable		
	Cumulative Preference Shares (RCPS)]		

⁴⁴²⁰⁷³¹⁷ equity Shares of ₹2/- each at premium of ₹194.80 per share issued during the year. Capital ₹8.84 crores, share premium ₹861.16 crore (Total Capital raised during 2014-15 : ₹870 crore).

2. Investments (₹ in Crore)

Par	ticulars	31.03.2015	31.03.2014
(1)	Value of Investments		
i	Gross value of Investments	151885.78	144974.50
a	In India	149222.97	142483.74
b	Outside India	2662.81	2490.76
ii	Provisions for Depreciation	603.44	1188.99
a	In India	603.44	1188.98
b	Outside India	0.00	0.01
iii	Net value of Investments	151282.35	143785.51
a	In India	148619.53	141294.76
b	Outside India	2662.82	2490.75
(2)	Movement of provisions held towards depreciation on investments.		
i	Opening balance as on 01.04.2014/ 01.04.2013	1189.04	*491.63
ii	Add: Provisions made during the year	0.00	697.51
iii	Less: Write-off/ write-back of excess provisions during the year(Net)	585.60	0.15
iv	Closing balance as on 31.03.2015/31.03.2014	603.44	1188.99

Figures of the previous period have been regrouped / rearranged / re-classified wherever necessary, to conform to current period's classification.

3. रेपो लेनदेन

(₹ करोड़ में)

अंकित मूल्य	31.03.2015 को समाप्त वर्ष के दौरान न्यूनतम बकाया	को समाप्त वर्ष के दौरान	को समाप्त वर्ष के दौरान	की स्थिति के अनुसार
रेपो के अन्तर्गत बेची गई प्रतिभूतियां				
(i) सरकारी प्रतिभूतियाँ	0.00	9658.00	1937.25	0.00
(ii) निगमित ऋण प्रतिभूतियाँ	0.00	0.00	0.00	0.00
रिवर्स रेपो के अन्तर्गत खरीदी गई प्रतिभूतियां				
(i) सरकारी प्रतिभूतियाँ	0.00	11083.25	3289.99	2570.00
(ii) निगमित ऋण प्रतिभूतियाँ	0.00	0.00	0.00	0.00

4. एसएलआर से इतर निवेश संविभाग

4.क एस एल आर से इतर निवेशों के निर्गमकर्ता संरचना

(31.03.2015 को) (₹ करोड में)

					2013 401) (
संख्या	निर्गमकर्ता	राशि	निजी क्षेत्र में निवेश की गयी राशि की सीमा	'' निवेश श्रेणी से नीचे''की प्रतिभूतियों की राशि	''बिना रेटिंग की'' प्रतिभूतियों की राशि	'' गैर सूचीबद्ध प्रतिभूतियों की राशि
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i)	सरकारी क्षेत्र के	8174.95	(शून्य)	(शून्य)	1476.17	(शून्य)
	उपक्रम	(10404.49)	(शून्य)	(शून्य)	(2211.23)	(शून्य)
(ii)	वित्तीय संस्थाएं	6153.76	28.00	(शून्य)	(शून्य)	76.62
		(7430.91)	(27.90)	(शून्य)	(शून्य)	(76.62)
(iii)	बैंक	4794.77	(शून्य)	(शून्य)	(शून्य)	(शून्य)
		(4783.38)	(शून्य)	(शून्य)	(शून्य)	(शून्य)
(iv)	निजी कॉर्पोरेट	4385.73	50.00	(शून्य)	3.07	303.09
		(2604.76)	(50.00)	(शून्य)	(2.90)	(277.55)
(v)	अनुषंगियाँ/	2091.35	(शून्य)	(शून्य)	(शून्य)	367.39
	संयुक्त उद्यम	(1727.63)	(शून्य)	(शून्य)	(शून्य)	(367.39)
(vi)	अन्य*	2903.70	(शून्य)	(शून्य)	1.96	28.21
		(871.50)	(शून्य)	(शून्य)	(शून्य)	(3.09)
(vii)	मूल्यहास के	-354.32	(शून्य)	(शून्य)	(शून्य)	(शून्य)
	लिए प्रावधान	(-510.32)	(शून्य)	(शून्य)	(शून्य)	(शून्य)
	जोड़	28149.94	78.00	शून्य	1481.20	775.31
		(27312.34)	(77.90)	(शून्य)	(2214.13)	(724.65)

(कोष्ठकों में दिए गए ऑकड़े पिछले वर्ष के हैं)

* अन्य में अनुसूची - 8 के अन्तर्गत सरकारी प्रतिभूतियों में उल्लिखित विशेष सरकारी प्रतिभूतियों (मूल्यहास के बाद) की रुपये 1009.23 करोड़ की राशि की विशेष सरकारी प्रतिभूतियाँ शामिल हैं। कॉलम 4, 5, 6 और 7 से ऊपर के अंतर्गत दर्शायी गयी राशि परस्पर संबद्ध नहीं हो सकती।

4ख. अनर्जक एस एल आर से इतर निवेश

(₹ करोड़ में)

विवरण	31.03.2015	31.03.2014
प्रारम्भिक शेष (01.04.2015/01.04.2014 को)	144.94	112.84
वर्ष के दौरान वृद्धि	165.60	146.29
वर्ष के दौरान कटौती	12.78	114.19
31.03.15/31.03.14 को इतिशेष	297.76	144.94
कुल धारित प्रावधान	250.41	141.69

3. Repo Transactions

(₹in Crore)

Face Value			outstanding during the	Outstand- ing as on 31.03.2015
Securities sold under repo				
(i) Government Securities	0.00	9658.00	1937.25	0.00
(ii) Corporate Debt Securities	0.00	0.00	0.00	0.00
Securities purchased under reverse repo				
(i) Government Securities	0.00	11083.25	3289.99	2570.00
(ii) Corporate Debt Securities	0.00	0.00	0.00	0.00

4. Non-SLR Investment Portfolio

4a. Issuer composition of Non SLR investments

(As on 31.03.2015) (₹in Crore)

No.	Issuer	Amount	Extent of Private Placement	Extent of 'Below Investment Grade' Securities	Extent of 'Unrated'	Extent of 'Unlisted' Securities
(1)	(2)	(3)	(4)	(5)	(6)	(7)
(i)	PSUs	8174.95 (10404.49)	(NIL) (NIL)	(NIL) (NIL)	1476.17 (2211.23)	(NIL) (NIL)
(ii)	FIs	6153.76 (7430.91)	28.00 (27.90)	(NIL) (NIL)	(NIL) (NIL)	76.62 (76.62)
(iii)	Banks	4794.77 (4783.38)	(NIL) (NIL)	(NIL) (NIL)	(NIL) (NIL)	(NIL) (NIL)
(iv)	Private Corporates	4385.73 (2604.76)	50.00 (50.00)	(NIL) (NIL)	3.07 (2.90)	303.09 (277.55)
(v)	Subsidiaries / Joint Ventures	2091.35 (1727.63)	(NIL) (NIL)	(NIL) (NIL)	(NIL) (NIL)	367.39 (367.39)
(vi)	Others*	2903.70 (871.50)	(NIL) (NIL)	(NIL) (NIL)	1.96 (NIL)	28.21 (3.09)
(vii)	Provisions held towards depreciation.	-354.32 (-510.32)	(NIL) (NIL)	(NIL) (NIL)	(NIL) (NIL)	(NIL) (NIL)
	Total	28149.94 (27312.34)	78.00 (77.90)	NIL (NIL)	1481.20 (2214.13)	775.31 (724.65)

(Figures in brackets relate to previous year).

*Others include Special Govt. Securities (net of depreciation) of ₹1009.23 crore shown under Govt. Securities in Schedule 8. Amounts reported under columns 4, 5, 6 and 7 above may not be mutually exclusive.

4b. Non-performing Non-SLR investments

Particulars	31.03.2015	31.03.2014
Opening balance as on 01.04.2014/ 01.04.2013	144.94	112.84
Additions during the year	165.60	146.29
Reductions during the year	12.78	114.19
Closing balance as on 31.03.2015/	297.76	144.94
31.03.2014		
Total provisions held	250.41	141.69

4ग. एचटीएम श्रेणी में /से बिक्री एवं अंतरण

01 अप्रैल 14 से 31 मार्च 15 के दौरान एचटीएम श्रेणी में/से प्रतिभृतियों की बिक्री और अंतरणों का कुल मूल्य 31.03.2015 को स्थिति के आधार पर एचटीएम श्रेणी में धारित निवेशों के बही मूल्य के 5% से अधिक नहीं है। {उक्त 5 प्रतिशत की विनिर्दिष्ट सीमा में बैंकों द्वारा लेखांकन वर्ष के आरंभ में निदेशक मंडल से प्राप्त अनुमोदन के साथ एचटीएम श्रेणी को/से प्रतिभृतियों का एक बार अंतरण शामिल नहीं हैं और पूर्व-घोषित ओएमओ नीलामी के तहत भारतीय रिर्जव बैंक को नीलामी की जायेगी।}

इस प्रकार भारतीय रिर्जव बैंक के मौजूदा दिशा निर्देशों के अनुसार कोई भी प्रकटीकरण आवश्यक नहीं है।

5. डेरिवेटिव्ज

5क. वायदा दर करार / ब्याज दर अदला बदली (स्वैप)

(₹ करोड़ में)

			((4)(19, 4)
		वर्तमान वर्ष	पिछले वर्ष
	विवरण		
i	अदलाबदली करारों का आनुमानिक	1822.44##	2322.44**
	मूलधन		
ii	यदि दूसरा पक्ष करार के अंतर्गत अपने	4.42	30.45
	दायित्वों को पूरा नहीं करता तो संभावित		
	हानि		
iii	अदलाबदली में शामिल होने पर बैंकों	शून्य	शून्य
	द्वारा अपेक्षित संपाश्रि्वक प्रतिभूति		·
iv	अदलाबदली के कारण ऋण जोखिम	शून्य	शून्य
V	अदलाबदली बही का उचित मूल्य	(-)13.82	(-)48.65

^{##} जिसमें से ₹47.44 को वित्तीय संस्थानों के साथ बैक टू बैक डील किया गया

5ख. एक्सचेंज ट्रेडिंग वाले ब्याज दर डेरिवेटिव्ज़

(₹ करोड में)

	()	47(10, 11)
क्रम	विवरण	राशि
सं.		
(i)	वर्ष अप्रैल 2014 - मार्च 2015 के दौरान एक्सचेंज ट्रेडिंग वाले	
	ब्याज दर डेरिवेटिव्ज की अनुमानिक मूलधन राशि (लिखतवार)	
	क) ब्याज दर वायदा	356.20
(ii)	31 मार्च, 2015 की स्थिति के अनुसार बकाया एक्सचेंज ट्रेडिंग वाले	
	ब्याज दर डेरिवेटिञ्ज की आनुमानिक मूलधन राशि (लिखतवार)	शून्य
(iii)	एक्सचेंज ट्रेडिंग वाले ब्याज दर डेरिवेटिव्ज की ऐसी आनुमानिक मूलधन	
	राशि तथा जो ''अत्यधिक प्रभावी'' नहीं है (लिखतवार)	शून्य
(iv)	एक्सचेंज ट्रेडिंग वाले ब्याज दर डेरिवेटिव्ज की आनुमानिक मूलधन	
	राशि का बकाया बाजार मूल्य (मार्क-टू-मार्केट) जो ''अत्यधिक	शून्य
	प्रभावी'' नहीं है (लिखतवार)	٥,

4c. Sale and transfers to / from HTM category

The total value of sales and transfers of securities to / from HTM category during 1st April'14 to 31st March'15 has not exceeded 5% of the book value of investments held in HTM category as on 31.03.2015.

The 5 percent threshold referred to above will exclude the one- time transfer of securities to/ from HTM category with the approval of Board of Directors permitted to be undertaken by banks at the beginning of the accounting year and sales to the Reserve Bank of India under pre-announced OMO auctions}

As such no disclosure is to be made in terms of extant RBI guidelines.

Derivatives

5a Forward Rate Agreement/ Interest Rate Swap

(₹in Crore)

		Current Year	Previous year
	Particulars		
i	The notional principal of swap	1822.44##	2322.44**
	agreements		
ii	Losses which would be in-	4.42	30.45
	curred if counter parties failed		
	to fulfill their obligations		
	under the agreements		
iii	Collateral required by the	Nil	Nil
	bank upon entering into		
	swaps		
iv	Concentration of credit risk	Nil	Nil
	arising from the Swaps		
V	The fair value of the swap	(-)13.82	(-)48.65
	book		

^{##} Out of which ₹47.44 Crores are Back to Back Deals with Financial Institutions.

5b. Exchange Traded Interest Rate Derivatives

SI.	Particulars	Amount
No.		
(i)	Notional Principal amount of exchange traded interest	
	rate derivatives undertaken during the year April, 2014	
	to March, 2015 (instrument-wise)	356.20
	A. Interest rate futures	
(ii)	Notional Principal amount of exchange traded interest	
	rate derivatives outstanding as on 31st March, 2015	NIL
	(instrument-wise)	
(iii)	Notional Principal amount of exchange traded interest	
	rate derivatives outstanding and not 'highly effective'	NIL
	(instrument-wise)	
(iv)	Mark-to-Market value of exchange traded interest	
	rate derivatives outstanding and not 'highly effective'	NIL
	(instrument-wise)	

^{**} जिसमें से ₹647.44 को कार्पोरेट् क्लाईट्स/ वित्तीय संस्थानों के साथ बैक टू बैक डील किया गया है।

Out of which ₹647.44 Crores are Back to Back Deals with Corporate Clients/Financial Institutions.

5.ग डेरिवेटिव्ज में जोखिम निवेश सम्बन्धी प्रकटीकरण

। - गुणात्मक प्रकटीकरण

- वैंक अपने तुलनपत्र की प्रतिरक्षा हेतु और ट्रेडिंग प्रयोजनों से डेरिवेटिव उत्पादों का उपयोग करता है। डेरिवेटिव परिचालन के जोखिम प्रबन्धन का प्रमुख एक वरिष्ठ कार्यपालक है जो अपने सामान्य कार्यों के साथ साथ स्वतंत्र रूप से कार्य करते हुए शीर्ष प्रबन्धन को इस संबंध में सूचना देता है। ट्रेडिंग की स्थिति दैनिक आधार पर बाजार मूल्य के अनुरूप सुचित की जाती हैं।
- डेरिवेटिव नीति जोखिम प्रबन्धन प्रभाग द्वारा तैयार की जाती है जिसमें क्रेडिट जोखिम और बाजार जोखिम के उपाय सम्मिलित हैं।
- तुलन पत्र के लिए प्रतिरक्षा उपाय किए जाते हैं। रिपोर्टिंग और जोखिम की निगरानी के लिए उपयुक्त सिस्टम मौजूद है।
- प्रतिरक्षा हेतु नीति और उसकी निगरानी के लिए प्रक्रियाएं विद्यमान हैं।
- 5. प्रतिरक्षा और गैर प्रतिरक्षा ट्रेडिंग को रिकार्ड करने के लिए लेखांकन नीति विद्यमान है जिसमें आय पहचान, प्रीमियम और डिस्काउंट सिम्मिलित है। बकाया अनुबन्धों का मूल्यांकन, प्रावधान, संपारिर्वक और ऋण जोखिम कम किए जाते हैं।

॥ - मात्रात्मक प्रकटीकरण

(₹ करोड़ में)

क्र.		मुद्रा	ब्याज दर	मुद्रा	ब्याज दर
सं	विवरण	डेरिवेटिळा	डेरिवेटिञ		डेरिवेटिळा
		31.03.2015	31.03.2015		
1	डेरिवेटिव्ज				
	(तार्किक मूलधन				
	राशि)				
(क)	प्रतिरक्षा के लिए	0.00	0.00	-	647.44
	(प्रतिरक्षा और बैक				
	ट बैक)				
(ख)	ट्रेडिंग के लिए	207.57	1822.44#	-	1675.00
2	मार्क्ड टू मार्केट				
	पोजिशन (1)				
	प्रतिरक्षा				
	क) आस्ति (+)	0.00	-	-	0.07
	ख) देयता (-)	-0.55	-13.82	-	-
	ट्रेडिंग			-	-
	क) आस्ति (+)	-	-	-	-
	ख) देयता (-)	-	-	-	(48.71)
3	दिया गया ऋण	0.00	25.66	-	59.31
	(2)				
4	ब्याज दर में 1%			-	-
	परिवर्तन का				
	सम्भाव्य प्रभाव				
	(100 [*] पीवी 01)				
(क)	प्रतिरक्षा डेरिवेटिव	-	0.00	-	-
	पर				

5c. Disclosure on risk exposure in derivatives

I - Qualitative Disclosure

- 1. The bank uses derivatives products for hedging its own balance sheets as well as trading purposes. The risk-management of derivative operation is headed by a senior executive, who reports to the top management, independent of the line functions. Trading positions are marked to market on daily basis.
- The derivative policy is framed by the Risk Management Division, which includes measurement of credit risk and market risk.
- The hedge transactions are undertaken for balance sheet management. Proper system for reporting and monitoring of risks is in place.
- 4. Policy for hedging and processes for monitoring the same is in place.
- Accounting policy for recording hedge and non-hedge transactions are in place, which includes recognition of income, premiums and discounts. Valuation of outstanding contracts, provisioning, collateral and credit risk mitigation are being done.

II - Quantitative Disclosure

SI. No.	Particulars	Currency Derivatives		Currency Derivatives	
		31.03.2015	31.03.2015	31.03.2014	31.03.2014
1	Derivatives (Notional Principal Amount)				
(a)	For Hedging (Hedge and back to back)	0.00	0.00	-	647.44
(b)	For trading	207.57	1822.44#	-	1675.00
2	Marked to Market Position (1)				
	Hedging				
	a) Asset (+)	0.00	-	-	0.07
	b) Liability (-)	-0.55	-13.82	-	-
	Trading			-	-
	a) Asset (+)	-	-	-	-
	b) Liability (-)	-	-	-	(48.71)
3	Credit Exposure (2)	0.00	25.66	-	59.31
4	Likely impact of one percentage change in interest rate (100*PV01)				
(a)	On hedging derivatives	-	0.00	-	-

	100				
(ख)	ट्रेडिंग डेरिवेटिव	-	-0.12	-	18.93
	पर				
5	वर्ष के दौरान पाये				
	गये 100* पीवी				
	01 अधिकतम				
	तथा न्यूनतम				
(क)	प्रतिरक्षा पर	-	0.00	-	(0.24)
	अधिकतम				
	न्यूनतम	-	0.00	-	शून्य
(ख)	ट्रेडिंग पर	-	0.03	-	(0.82)
	अधिकतम				
	न्यूनतम	-	0.00	-	(0.26)

[#] जिसमें से ₹ 47.44 को वित्तीय संस्थानों के साथ बैक टू बैक डील किया गया है।

6. आस्ति गुणवत्ता

6.क अनर्जक आस्तियाँ

(₹ करोड़ में)

			((1) (1)
	विवरण	31.03.2015	31.03.2014
i.	निवल अग्रिमों की तुलना में निवल अनर्जक आस्तियां (%)	4.06%	2.85%
ii)	अनर्जक आस्तियों (सकल) में घटबढ़		
	01.04.2015/01.04.2014 तक प्रारम्भिक शेष	18880.06	13465.79
	वर्ष के दौरान वृद्धि	16659.56	10809.97
	वर्ष के दौरान कटौती	9844.76	5395.70
	इतिशेष 31.03.2015/31.03.2014 को	25694.86	18880.06
iii)	निवल अनर्जक आस्तियों में घट-बढ़		
	01.04.2015/01.04.2014 तक प्रारम्भिक शेष	9916.99	7236.50
	वर्ष के दौरान वृद्धि	11550.97	7465.26
	वर्ष के दौरान कमी	6071.46	4784.77
	इतिशेष 31.03.2015/31.03.2014 को	15396.50	9916.99
iv)	अनर्जक आस्तियों के लिए प्रावधानों में घट-बढ़ (मानक आस्तियों से सम्बन्धित प्रावधानों को छोडकर)		
	प्रारम्भिक शेष (01.04.2014/01.04.2013 को)	8737.16	6102.84
	वर्ष के दौरान किए गए प्रावधान (सकल)	9159.91	5365.62
	अतिरिक्त प्रावधानों को बट्टे खाते डालना/ पुनरांकन	8095.31	2731.30
	इतिशेष 31.03.2015/31.03.2014 को	9801.76	8737.16

(b)	On trading derivatives	-	-0.12	-	18.93
5	Maximum and Minimum of 100*PV01 observed during the period				
(a)	On hedging Maximum	-	0.00	-	(0.24)
	Minimum	-	0.00	-	NIL
(b)	On trading Maximum	-	0.03	-	(0.82)
	Minimum	-	0.00	-	(0.26)

[#] Out of which Rs 47.44 crore are back to back deals with financial

6. Asset Quality

6a. Non-Performing Asset

			, ,
	Particulars	31.03.2015	31.03.2014
i.	Net NPAs to Net Advances (%)	4.06%	2.85%
ii)	Movement of NPAs (Gross)		
	Opening balance as on 01.04.2014/ 01.04.2013	18880.06	13465.79
	Additions during the year	16659.56	10809.97
	Reductions during the year	9844.76	5395.70
	Closing balance as on 31.03.2015/31.03.2014	25694.86	18880.06
iii)	Movement of Net NPAs		
	Opening balance as on 01.04.2014/ 01.04.2013	9916.99	7236.50
	Additions during the year	11550.97	7465.26
	Reductions during the year	6071.46	4784.77
	Closing balance as on 31.03.2015/31.03.2014	15396.50	9916.99
iv)	Movement of provision for NPAs (excluding provisions on Standard assets)		
	Opening balance as on 01.04.2014/ 01.04.2013	8737.16	6102.84
	Provisions made during the year (Gross)	9159.91	5365.62
	Write-off/write back of excess provision	8095.31	2731.30
	Closing balance as on 31.03.2015/31.03.2014	9801.76	8737.16

1.03.2015 के अनुसार)
31
प्रकटीकरण (
खातों का उ
संरचित ख
رتا م
अनुसार
18
निदेशों
दिशा
संशोधित '
6ख.

																	-					(र लाख में)
मः ह	पुनः संरचना का प्रकार	प्रकार ->		सीडीआर पद्धति के	पद्धति के	अनुसार		एमएसएमई	ऋण पुनः स	संरचना पद्धति	18	अनुसार		अन्व	ন					जोड़		
,,,	आस्ति वर्गीकरण ->	\	मानक	अवमानक	संदिग्ध	हानि	जोड	मानक	अवमानक	संदिग्ध ह	हानि	मोड़	मानक	अवमानक	संदिग्ध	हानि	<u>जोड़</u>	मानक	अवमानक	संदिग्ध	हानि	जोड़
-	5	ऋणियों	66	10	2	0	111	463	7	2	0	472	191	0	0	0	191	753	17	4	0	774
(4 0)	2014-15 की 1 अप्रैल को पुन:	को संख्या बकाया	1559057.30	103007.66	8116.67	0.00	1670181.60	113622.74	1744.95	389.28	0 115756.97		1878067.99	0.00	00:00	0 18.	1878067.99	3550748.03	104752.61	8505.95	00:00	3664006.59
, v	संरचित खाते																				- 1	
_	(प्राराभक आकड़)*	प्रावधान	336133.75	18823.59	395.57	0.00	355352.91	8237.38	165.13	138.53	0 85	8541.04	175897.40	0.00	0.00	0 1;	175897.40	520268.53	18988.72	534.10	0.00	539791.35
2	वर्ष के दौरान नये पुनः संरचित	ऋणियों की संख्या	23	4	0	0	27	128	9	0	0	134	162	4	0	0	166	313	14	0	0	327
<u> </u>	(वर्तमान खातों में वकाया राशि का	बकाया सांश	573425.64	48957.82	390.92	0	622774.38	72694.21	2817.22	0	0 755	75511.43	1066386.09	21339.29	0.00	0 100	1087725.38	1712505.94	73114.33	390.92	0.00	1786011.19
.,	अतिरिक्त जोड़)	प्रावधान	111004.04	5423.53	345.20	0	116772.77	8701.66	115.49	0	0 88	8817.15	137362.05	3110.04	0.00	0 1/	140472.09	257067.75	8649.06	345.20	00:0	266062.01
3 - 2	वित्तीय वर्ष 2014-15 के दौरान	ऋणियों न की संख्या		-	0	0	0	2	-	-	0	0	0	0	0	0	0	3	2	T	0	0
F / W	पुनः संरचित मानक श्रेणी में उन्नयन	बकाया राशि	11109.16	-11109.16	0.00	0	0	298.52	-135.99	-162.53	0	0	0	0.00	0	0	0	11407.68	-11245.15	-162.53	0.00	0.00
		प्रावधान	5890.50	-5890.50	00'0	0	0	51.95	-23.76	-28.19	0	0	00.00	0	0	0	0	5942.45	-5914.26	-28.19	0.00	0.00
4 4	वित्तीय वर्ष 2014-15 के	ऋणियों की संख्या	14	0	0	0	14	72	0	0	0	72	63	0	0	0	63	149	0	0	0	149
P P/	समाप्ति पर पुन:संरचित अग्रिम	बकाया राशि	225434.39	0	0	0	225434.39	18090.62	0	0	0 180	18090.62	283220.01	0	0	0 28	283220.01	526745.02	0.00	0.00	0.00	526745.02
# P & & 4 =	जिन पर उच्चतर प्रावधान होना है और/अथवा आगे से अगले वित्तीय वर्ष 2015-16 के आरंभ	प्रावधान 	41688.36	0	0	0	41688.36	955.03	0	0	0	955.03	51767.87	0	0	0	51767.87	94411.26	0.00	0.00	0.00	94411.26
H (0 (1)	्रुन स्तार्थित मानक अग्रिमों को प्रदर्शित करना आवश्यक नहीं है																					
5 2	वित्तीय वर्ष 2014-15 के दौरान	ऋणियों 1 की संख्या	-27	19	7	1	0	-84	84	0	0	0	-32	32	0		0	-143	135	7	-	0
P/ W	पुनः संरचित मानक श्रेणी में अवनति	बकाया राशि	-412339.16	320846.41	89787.08	1705.67	00:00	-28288.30	28288.30	0	0	0	-218292.65	218292.65	0	0	0	-658920.11	567427.36	89787.08	1705.67	0.00
		प्रावधान	-99484.02	80036.81	19051.64	395.57	00.00	-3377.26	3377.26	0	0	0	41172.73	41172.73	0.00	0	0	-144034.01	124586.80	19051.64	395.57	0.00
9 - 7	वित्तीय वर्ष 2014-15 के दौरान	ऋणियों । की संख्या	2	11	3	0	16	58	82	0	0	143	25	32		0	27	82	128	3	0	216
- · 10	पुन: संरचित खातों को बट्टे खाता	बकाया राशि	41350.54	155317.39	31053.70	0	227721.63	12819.45	27236.64	6.54	0 400	40062.63	203285.72	218292.65	0.00	0 4,	421578.37	257455.71	400846.68	31060.24	0.00	689362.63
19	डालना	प्रावधान	8597.06	36556.	8473.44	395.57	5402	273.50	3472.95	11.11		3757.56	81 20.38	41172.73	0.00		49293.11	16990.94	81202.59	8484.55	395.57	107073.65
N	31.03.2015 वित्तीय वर्ष 2014-15 के	न ऋणियों की संख्या	80	21	9	-	108	379		-	0	391	233	4	0	0	237	692	36		-	736
P	दोरान पुनः सरचित खाते (इतिशेष	बकाया राशि	1464468.01	306385.34	67,240.97	1705.67	1839800	127417.10	5477.84	220.21	0 1331	133115.15 2	2239655.70	21339.29	0.00	0 226	2260994.99	3831540.81	333202.47	67461.18	1705.67	4233910.13
	आक्षान 303258.85 प्रावधान 303258.85	प्रावधान ग ममेक्टिन गर्न	303258.85	61338.67	11318.97	0	375916.49	12385.20	161.17	99.23	0 126	12645.60	212198.47	3110.04	0.00	0 2	215308.51	527842.52	64609.88	11418.20	0.00	603870.60
25.0	.क्ति सूचना अथवन द्वारा	ा समाक्रिय देव	N-111이디 라이 네	n																		

6b.	o. Disclosure of Restructured Accounts (As on	of Res	tructure	d Accou	ınts (As	on 31		03.2015) as per revised guidelines	er revis	ed guid	eline	Si										
																						(₹ in Lacs)
≥ S	Type of Restructuring	ring ->		Under C.	Under CDR Mechanism	nism		Under MS	Under MSME Debt Restructuring Mechanism	estructurin	g Mec	ıanism		ō	Others					Total		
	Asset Classification	^ E	Standard	Sub- Standard	Doubtful	ross	Total	Standard	Sub- Standard	Doubtful	Loss	Total	Standard	Sub- Standard	Doubtful	Loss	Total	Standard	Sub- Standard	Doubtful	Loss	Total
	Details																					
-	Restructured Accounts as on	No. of borrowers	66	10	2	0	111	463		2	0	472	191	0	0	0	191	753	17	4	0	774
	April 1 of the FY 2014-15(Opening	Amount	1559057.30	103007.66	8116.67	0.00	1670181.60	113622.74	1744.95	389.28	0	115756.97	1878067.99	0.00	00:00	0	1878067.99	3550748.03	104752.61	8505.95	00:00	3664006.59
	Ingures)	Provision thereon	336133.75	18823.59	395.57	0.00	355352.91	8237.38	165.13	138.53	0	8541.04	175897.40	00:00	00:00	0	175897.40	520268.53	18988.72	534.10	0.00	539791.35
2	Fresh restructuring during the year (plus	No. of borrowers	23	4	0	0	27	128	9	0	0	134	162	4	0	0	166	313	14	0	0	327
	addition in o/s in existing a/cs)	Amount outstanding	573425.64	48957.82	390.92	0	622774.38	72694.21	2817.22	0	0	75511.43	1066386.09	21339.29	00.0	0	1087725.38	1712505.94	73114.33	390.92	0.00	1786011.19
		Provision thereon	111004.04	5423.53	345.20	0	116772.77	8701.66	115.49	0	0	8817.15	137362.05	3110.04	00:0	0	140472.09	257067.75	8649.06	345.20	0.00	266062.01
3	Upgradations to restructured standard	No. of borrowers	_	<u>-</u>	0	0	0	2	-	<u>-</u>	0	0	0	0	0	0	0	3	-2	Ţ	0	0
	category during the FY14-15	Amount	11109.16	-11109.16	0.00	0	0	298.52	-135.99	-162.53	0	0	0	0.00	0	0	0	11407.68	-11245.15	-162.53	0.00	00:00
		Provision thereon	5890.50	-5890.50	0.00	0	0	51.95	-23.76	-28.19	0	0	0.00	0	0	0	0	5942.45	-5914.26	-28.19	0.00	00:00
4	Restructured standard	No. of borrowers	14	0	0	0	41	72	0	0	0	72	63	0	0	0	63	149	0	0	0	149
	cease to attract	Amount	225434.39	0	0	0	225434.39	18090.62	0	0	0	18090.62	283220.01	0	0	0	283220.01	526745.02	0.00	00.00	00.00	526745.02
	and to a countroin risk weight at the end of the FY 14.15 and hence need not be shown restructured standard advances at the beginning of the next FY 15.16	Provision	41688.36	0	0	0	41688.36	955.03	0	0	0	955.03	51767.87	0	0	0	51767.87	94411.26	0.00	00.00	0.00	94411.26
r.C	Downgradations of restructured accounts	No. of borrowers	-27	19	7	-	0	-84	84	0	0	0	-32	32	0		0	-143	135	7	-	0
	during the FY-14-15	Amount outstanding	-412339.16	320846.41	89787.08	1705.67	00:00	-28288.30	28288.30	0	0	0	-218292.65	218292.65	0	0	0	-658920.11	567427.36	89787.08	1705.67	0.00
		Provision thereon	-99484.02	80036.81	19051.64	395.57	0.00	-3377.26	3377.26	0	0	0	-41172.73	41172.73	00.00	0	0	-144034.01	124586.80	19051.64	395.57	0.00
9	Write-offs /Closure/ recovery/exit of	No. of borrowers	2	11	3	0	16	58	85	0	0	143	25	32		0	57	85	128	3	0	216
	during the FY14-15	Amount outstanding	41350.54	155317.39	31053.70	0	227721.63	12819.45	27236.64	6.54	0	40062.63	203285.72	218292.65	00.0	0	421578.37	257455.71	400846.68	31060.24	00.00	689362.63
		Provision thereon	8597.06	36556.91	8473.44	395.57	54022.98	273.50	3472.95	11.11	0	3757.56	8120.38	41172.73	0.00	0	49293.11	16990.94	81202.59	8484.55	395.57	107073.65
_	Restructured Acounts as on 31.03.2015	No. of borrowers	80	21	9	_	108	379	11	_	0	391	233	4	0	0	237	692	36	7	_	736
	of the FY (closing figures)*	Amount outstanding	1464468.01	306385.34	67,240.97	1705.67	1839800	127417.10	5477.84	220.21	0 13	133115.15	2239655.70	21339.29	00'0	0	2260994.99	3831540.81	333202.47	67461.18	1705.67	4233910.13
		Provision thereon	303258.85	61338.67	11318.97	0	375916.49	12385.20	161.17	99.23	0	12645.60	212198.47	3110.04	00:0	0	215308.51	527842.52	64609.88	11418.20	00:00	603870.60
*	* The above information is as compiled and certified by the Management	ompiled and ceri	tified by the Man	gement.												1						

6.ग आस्तियों की पुन:संरचना हेतु प्रतिभूतिकरण / पुन: संरचना 6c. Details of financial assets sold to Securitisation/ कम्पनी को बेची गई वित्तीय आस्तियों का ब्यौरा

(₹ करोड़ में)

	विवरण	31.03.2015	31.03.2014
1.	खातों की संख्या	2	शून्य
2.	एससी / आरसी को बेचे गए खातों का कुल मूल्य	53.11	शून्य
	(प्रावधानों को छोडकर)		
3.	कुल प्रतिफल राशि	73.15	शून्य
4.	पिछले वर्षों(वर्तमान वित्तीय वर्ष 2014-15 के		-37.15
	दौरान अर्थात 01.04.2014 से 31.03.2015) में		
	अंतरित किए गए खातों के सम्बन्ध में प्राप्त		
	अतिरिक्त प्रतिफल राशि		
5.	निवल बही मूल्य की तुलना में कुल लाभ / हानि	20.04	शून्य
	(3-2)		
5.1	एनबीवी पर घाटा (जहाँ बिक्री एनबीवी मूल्य से	शून्य	शून्य
	कम पर की गई है)		
5.2	एनबीवी पर लाभ (जहाँ बिक्री एनबीवी मूल्य से	20.04	शून्य
	अधिक पर की गई है)		

6.घ खरीदी गयी /बेची गयी अनर्जक वित्तीय आस्तियों के ब्यौरे खरीदी गयी अनर्जक वित्तीय आस्तियों के ब्यौरे

(₹ करोड में)

			(, , , , , , , , , , , , , , , , , , ,
	विवरण	31.03.2015	31.03.2014
1.	(क) वर्ष के दौरान खरीदे गए खातों की संख्या	1	शून्य
	(ख) कुल बकाया	62.18	शून्य
2.	(क) इनमें से वर्ष के दौरान पुन:संरचित खातों की संख्या	शून्य	शून्य
	(ख) कुल बकाया	शून्य	शून्य

ख. बैंकों/ वित्तीय संस्थाओं/ गैर बैंकिंग वित्तीय कम्पनियों को बेची गयी अनर्जक वित्तीय आस्तियों के ब्यौरे

(₹ करोड़ में)

	विवरण	31.03.2015	31.03.2014
1.	वर्ष के दौरान बेचे गए खातों की संख्या	शून्य	शून्य
2.	कुल बकाया	शून्य	शून्य
3.	कुल प्राप्त प्रतिफल	शून्य	शून्य

6.ङ मानक आस्तियों सम्बन्धी प्रावधान

(₹ करोड में)

	विवरण	31.03.2015	31.03.2014
1	इस अवधि के दौरान उपलब्ध कराया गया	404.88	505.34
2	संचयी शेष (तुलनपत्र की अनुसूची 5 में ''अन्य	2790.11	2382.49
	देयताएं और प्रावधान'' के अन्तर्गत सम्मिलित)		

7. कारोबारी अनुपात

	विवरण	31.03.2015	31.03.2014
i.	कार्यकारी निधियों के प्रतिशत के रूप में ब्याज	8.00%	8.31%
	आय		
ii.	कार्यकारी निधियों के प्रतिशत के रूप में गैर	1.02%	0.88%
	ब्याज आय		
iii.	कार्यशील निधियों के प्रतिशत के रूप में	2.06%	2.19%
	परिचालन लाभ		
iv.	आस्तियों से प्रतिफल	0.53%	0.64%
٧.	प्रति कर्मचारी कारोबार (जमा तथा अग्रिम)	13.19	12.83
	(₹ करोड़ में)		
vi.	प्रति कर्मचारी लाभ (₹ करोड़ में)	0.05	0.05

नोट - कार्यकारी निधियाँ मासिक औसत पर आधारित हैं।

Reconstruction Company (SC/RC) for Asset Reconstruction

(₹in Crore)

	Particulars	31.03.2015	31.03.2014
1.	No. of Accounts	2	NIL
2.	Aggregate value (net of provisions) of accounts sold to SC/RC	53.11	NIL
3.	Aggregate consideration	73.15	NIL
4.	Additional consideration realized in respect of accounts transferred in earlier years (During current financial year 2014-15 i.e. from 01.04.2014 to 31.03.2015)	0.12	-37.15
5.	Aggregate gain/loss over net book value(3-2)	20.04	NIL
5.1	Loss over NBV (where sale is for value below NBV)	NIL	NIL
5.2	Gain over NBV (where sale is for value above NBV)	20.04	NIL

6d. Details of non-performing financial assets purchased/sold

A. Details of non-performing financial assets purchased:

(₹in Crore)

	Particulars	31 03 2015	31.03.2014
		31.03.2013	31.03.2014
1	(a) No. of accounts purchased during the	1	NIL
	year		
	(b) Aggregate outstanding	62.18	NIL
2	(a) Of these, number of accounts restruc-	NIL	NIL
	tured during the year		
	(b) Aggregate outstanding	NIL	NIL

B. Details of non-performing financial assets sold to Banks/Fls/

(₹in Crore)

	Particulars	31.03.2015	31.03.2014
1	No. of accounts sold during the year	NIL	NIL
2	Aggregate outstanding	NIL	NIL
3	Aggregate consideration received	NIL	NIL

6e. Provisions on Standard Assets

(₹in Crore)

	Particulars	31.03.2015	31.03.2014
1	Provided during the period	404.88	505.34
2	Cumulative Balance (included under	2790.11	2382.49
	"Other Liabilities & Provisions" in		
	Schedule 5 to the balance sheet)		

7. Business Ratios

	Particulars	31.03.2015	31.03.2014
i.	Interest Income as a percentage to Working Funds	8.00%	8.31%
ii.	Non-Interest Income as a percentage to Working Funds	1.02%	0.88%
iii.	Operating profit as a percentage to Working Funds	2.06%	2.19%
iv.	Return on Assets	0.53%	0.64%
v.	Business (Deposits plus advances) per employee (₹in Crores)	13.19	12.83
vi.	Profit per employee ((₹in Crores)	0.05	0.05

Note: Working Funds are based on Monthly Average.

8. आस्ति - देयता प्रबन्धन आस्तियों और देयताओं की कुछ मदों का परिपक्वता स्वरूप

(₹ करोड़ में)

परिप. क्वता	जमा राशियां	अग्रिम	निवेश	उधार	विदेशी मुद्रा	विदेशी मुद्रा
,	जना सारावा	31124	(सकल)	ज्यार -	आस्तियां	1."
स्वरूप	6670.00	20706 22	0.50	12166.00	2702.04	देयताएं
आगामी दिन	6679.99	28786.22	0.53	13166.92	3793.94	
	(5779.40)	(27967.49)	(0.00)	(815.72)	(2300.44)	
2 दिन -	8347.76	6426.60	0.00	5647.06	4174.52	3265.20
7 दिन	(9298.83)	(7613.36)		(11405.31)	(2854.49)	(4913.36)
8-14 दिन	7600.41	5486.56	89.81	709.49	2677.31	2678.47
0-14 141	(7124.60)	(7406.58)	(0.00)	(419.41)	(1093.66)	(1208.82)
15-28 दिन	9553.63	7478.22	503.80	-462.12	5254.05	5765.96
15-28 199	(7955.69)	(7808.87)	(518.71)	(1595.83)	(5106.29)	(2677.83)
29 दिन- 3	39335.90	22959.55	4692.44	1134.81	17594.17	23079.05
महीने	(46200.77)	(24228.29)	(4740.50)	(7160.38)	(21513.39)	(21539.71)
3 महीने से	45119.66	22757.46	2035.46	1496.98	25684.69	25197.57
अधिक तथा 6 महीने तक	(34258.24)	(15117.06)	(679.83)	(12010.01)	(15291.26)	(13633.85)
6 महीने से	54568.51	28024.53	2263.08	1876.31	16398.43	12757.93
अधिक तथा 1 वर्ष तक	(61964.76)	(33052.27)	(7740.42)	(2393.54)	(15475.82)	(17609.25)
1 वर्ष से अधिक तथा	197428.91	190170.93	19715.61	7276.88	11596.30	10335.26
3 वर्ष तक	(183544.23)	(167152.9)	(19238.88)	(2556.13)	(11578.09)	(9479.61)
3 वर्ष से अधिक तथा	5647.99	31475.60	23377.82	6519.82	2782.94	2530.81
आधक तथा 5 वर्षतक	(4748.83)	(25928.51)	(23357.34)	(4962.22)	(2904.12)	(916.48)
5 वर्ष से	127095.88	36968.73	99207.24	8304.40	460.09	2048.53
अधिक	(90521.40)	(32993.80)	(88698.82)	(4715.86)	(529.54)	(1831.62)
,	501378.64	380534.41	151885.78	45670.55	90416.44	90591.45
जोड़	(451396.75)				(78647.10)	

(कोष्ठकों में दिए गए ऑकड़े पिछले वर्ष के हैं)। उपर्युक्त सूचना प्रबन्धन द्वारा समेकित एवं प्रमाणित की गई है।

9. एक्सपोज़र

9.क स्थावर संपदा क्षेत्र को ऋण

(₹ करोड़ में)

			(१ काराञ्च)
	श्रेणी	31.03.2015	31.03.2014
(अ)	प्रत्यक्ष एक्सपोजर		
i.	आवासीय सम्पत्ति बंधक :	41603.50	37361.48
	आवासीय सम्पत्ति, जो ऋणी द्वारा अधिकार		
	में ली गई है या ली जायेगी या किराये		
	पर दी गई है, बन्धक द्वारा पूर्णत: प्रतिभूत		
	ऋण(31.03.2015 को 20 लाख रुपये		
	तक के रुपये 14319.66 करोड़ के तथा		
	31.03.2014 को रुपये 20 लाख तक		
	के रुपये 12618.42 करोड़ के वैयक्तिक		
	आवासीय ऋण शामिल हैं)		
ii.	वाणिज्यिक स्थावर संपदा - गैर निधि आधारित	11860.80	12037.31
	सीमाओं सहित ये ऋण वाणिज्यिक स्थावर		
	संपदा पर बंधक के सृजन द्वारा सुरक्षित किए		
	जायेंगे (इनमें कार्यालय का भवन, खुदरा		
	कारोबार का स्थान, बहुउद्देशीय वाणिज्यिक		
	परिसर, औद्योगिक अथवा गोदाम का स्थान,		
	भूमि, उस पर किया गया विकास और निर्माण		
	ओदि शामिल होंगे।)		
iii.	बंधक समर्थित प्रतिभूतियों (एम बी एस) में	निवेश और अन	य प्रतिभूत ऋण
(क)	आवासीय	0.00	0.07
(폡)	वाणिज्यिक स्थावर संपदा	0.00	0.00
(आ)	अप्रत्यक्ष एक्सपोज्ञर		

8. Asset Liability Management

Maturity Pattern of certain item of assets and Liabilities

(₹in Crore)

Next day 6679.99 28786.22 0.53 13166.92 3793.94	Foreign currency liabilities
Next day	
INext day	2932.67
(5779.40) (27967.49) (0.00) (815.72) (2300.44) ((1189.73)
2 days- 8347.76 6426.60 0.00 5647.06 4174.52	3265.20
7days (9298.83) (7613.36) (0.00) (11405.31) (2854.49) ((4913.36)
8-14 7600.41 5486.56 89.81 709.49 2677.31	2678.47
days (7124.60) (7406.58) (0.00) (419.41) (1093.66) ((1208.82)
15-28 9553.63 7478.22 503.80 -462.12 5254.05	5765.96
days (7955.69) (7808.87) (518.71) (1595.83) (5106.29) ((2677.83)
29 days to 3 39335.90 22959.55 4692.44 1134.81 17594.17	23079.05
months (46200.77) (24228.29) (4740.50) (7160.38) (21513.39) (2	(21539.71)
Over 3 45119.66 22757.46 2035.46 1496.98 25684.69	25197.57
Months to 6 (34258.24) (15117.06) (679.83) (12010.01) (15291.26) ((13633.85)
Over 6 54568.51 28024.53 2263.08 1876.31 16398.43	12757.93
Months to 1 year (61964.76) (33052.27) (7740.42) (2393.54) (15475.82) ((17609.25)
Over 197428.91 190170.93 19715.61 7276.88 11596.30	10335.26
1Year to 3 Years (183544.23) (167152.9) (19238.88) (2556.13) (11578.09) ((9479.61)
Over 3 5647.99 31475.60 23377.82 6519.82 2782.94	2530.81
Years to 5 Years (4748.83) (25928.51) (23357.34) (4962.22) (2904.12)	(916.48)
Over 5 127095.88 36968.73 99207.24 8304.40 460.09	2048.53
Years (90521.40) (32993.80) (88698.82) (4715.86) (529.54) ((1831.62)
Total 501378.64 380534.41 151885.78 45670.55 90416.44 9	90591.45
[10tal] [451396.75] [349269.13] [144974.50] [48034.41] [78647.10] [(75000.26)

(Figures in brackets relate to previous year). The above information is $% \left(1\right) =\left(1\right) =\left($

9. Exposures:

9a Exposure to Real Estate Sector:

	Category	31.03.2015	31.03.2014
(A)	Direct Exposure		
i.	Residential Mortgages –	41603.50	37361.48
	Lending fully secured by mortgages		
	on residential property that is or will		
	be occupied by the borrower or that		
	is rented (individual housing loans up		
	to ₹20 lakh- ₹14319.66 crore as on		
	31.03.2015 and individual housing loans		
	up to ₹20 lakh- ₹12618.42 crore as on		
	31.03.2014.)		
ii.	Commercial Real Estate – including NFB	11860.80	12037.31
	Limits		
	Lending secured by mortgages on		
	commercial real estates (office buildings,		
	retail space, multi-purpose commercial		
	premises, industrial or warehouse space,		
	land acquisition, development and		
	construction etc.)		
iii.	Investments in Mortgage Backed Securities	s (MBS) and o	ther
	securitized exposures -		
(a)	- Residential	0.00	0.07
(b)	- Commercial Real Estate	0.00	0.00
(B)	Indirect Exposure		

31.03.2015 3769.09	31.03.2014 4030.80		
में निवेश किया गय			
	म्पनियों एवं कॉर्पोरेशन		
7658.50	9112.50		
31.03.2015	31.03.2014		
एक्सपोजर			
आवास वित्त कम्पनि	ायाँ (एच एफ सी) हेतु		
राष्ट्रीय आवास बैंक		11427.59	13143.30

9.ख पूँजी बाजार को एक्सपोजर

(₹ करोड़ में)

			(र कराड़ म)
	विवरण	31.03.2015	31.03.2014
1.	इक्विटी शेयरों, परिवर्तनीय बंधपत्रों, परिवर्तनीय	3020.17	2287.06
	ऋण पत्रों और इक्विटी उन्मुख म्यूचुअल फंडों के		
	यूनिटों में प्रत्यक्ष निवेश जो निगमित ऋण की मूल		
	निधि में ही एक मात्र निवेश नहीं है।		
2.	शेयरों (आईपीओ/ ईएसओपी सम्मिलित हैं)	3.67	4.12
	परिवर्तनीय बंधपत्रों, परिवर्तनीय ऋण पत्रों और		
	इक्विटी उन्मुख म्यूचुअल फंडों में निवेश के लिए		
	व्यष्टियों को शेयरों/ बंध पत्रों/ ऋण पत्रों या		
	अन्य प्रतिभृतियों की प्रतिभृति पर या अप्रतिभृत		
	अग्रिम।		
3.	किसी अन्य प्रयोजन के लिए अग्रिम जहां शेयरों	435.64	101.71
	या परिवर्तनीय बंध पत्रों या परिवर्तनीय ऋण पत्रों		
	या इक्विटी उन्मुख म्यूचुअल फंडों के यूनिटों को		
	प्राथमिक प्रतिभूति के रूप में रखा गया हो।		
4.	किसी अन्य प्रयोजन के लिए अग्रिम जहां शेयरों	358.31	370.34
	या परिवर्तनीय बांड, परिवर्तनीय डिबेंचर और		
	इक्विटी उन्मुख म्यूचुअल फंडों के यूनिटों की		
	सम्पारिर्वक प्रतिभूति तक प्रतिभूति दी गई हो		
	अर्थात् जहाँ परिवर्तनीय बॉण्ड / परिवर्तनीय ऋण		
	पत्रों / इक्विटी उन्मुख म्यूचुअल फंडों के यूनिटों		
	से भिन्न प्राथमिक प्रतिभूति अग्रिमों को पूरी तरह		
5.	कवर नहीं करती हैं। स्टॉक ब्रोकरों को प्रतिभूत तथा अप्रतिभूत अग्रिम	588.16	226.20
Э.	स्टाक ब्राकरा का प्रातमूत तथा अप्रातमूत आग्रम और स्टॉक ब्रोकरों तथा मार्केट मेकरों की ओर	300.16	336.39
6.	से दी गई गारंटियाँ संसाधनों के बढ़ने की संभावना में नयी कम्पनियों		
о.		शून्य	शून्य
	की इक्विटी के प्रति प्रवर्तकों के अंश को पूरा		
	करने के लिए शेयरों/बॉण्डों/ ऋण पत्रों या अन्य		
	प्रतिभूतियों की प्रतिभूति पर या बिना प्रतिभूति के		
7	निगमित संस्थाओं को स्वीकृत किया गया ऋण		
7.	संभावित इक्विटी प्रवाहों/ निर्गमों के प्रति कम्पनियों	शून्य	शून्य
0	को पूरक ऋण शेयरों या परिवर्तनीय बंध पत्रों या परिवर्तनीय		
8.		शून्य	शून्य
	ऋण पत्रों या इक्विटी उन्मुख म्यूचुअल फंडों के		
	यूनिटों के प्राइमरी इश्यू के सम्बन्ध में बैंकों द्वारा		
0	हामीदारी प्रतिबद्धताएं		
9. 10.	मार्जिन ट्रेडिंग के लिए स्टॉक ब्रोकरों को वित्त उद्यम पूँजी निधियों (पंजीकृत और गैर पंजीकृत	शून्य 416.28	शून्य 505.95
10.	1 "	416.28	505.95
11.	दोनों) को समस्त ऋण मुच्युअल फंड को अग्रिम	1000.00	1100.00
11.	मुच्युअल फड का आग्रम पूँजी बाजार को कुल ऋण	5822.23	4705.57
	યૂખા બાળાર જાા ભુલ ૠરળ	3022.23	4/03.3/

I=	1		
Exposure to Nati	onal Housing Bank	11427.59	13143.30
(NHB) & Housin	g Finance Companies		
(HFCs):			
31.03.2015	31.03.2014		
7658.50	9112.50		
Investments mad	le by the Bank in		
Housing Compa	nies & Corporations:		
31.03.2015	31.03.2014		
3769.09	4030.80		
Total Exposure t	64891.89	62542.16	

9b. Exposure to Capital Market

	Particulars	31.03.2015	31.03.2014
1.	Direct investment in equity shares, convertible bonds, convertible debentures	3020.17	2287.06
	and units of equity oriented mutual funds		
	the corpus of which is not exclusively		
	invested in corporate debt.		
2.	Advances against shares/bonds/deben-	3.67	4.12
	tures or other securities or on clean basis		
	to individuals for investment in shares		
	(including IPOs/ESOPs) convertible		
	bonds, convertible debentures, and units		
	of equity oriented mutual funds.		
3.	Advances for any other purposes where	435.64	101.71
	shares or convertible bonds or convert-		
	ible debentures or units of equity ori-		
	ented mutual funds are taken as primary		
	security.		
4.	Advances for any other purposes to	358.31	370.34
	the extent secured by the collateral security of shares or convertible bonds or		
	convertible debentures or units of equity		
	oriented mutual funds i.e. where the pri-		
	mary security other than shares/convert-		
	ible bonds/convertible debentures/units		
	of equity oriented mutual funds does not		
	fully cover the advances.		
5.	Secured and unsecured advances to	588.16	336.39
	stock brokers and guarantees issued		
	on behalf of stock brokers and market		
	makers.		
6.	Loans sanctioned to corporate against	NIL	NIL
	the security of shares/bonds/debentures		
	or other securities or on clean basis for		
	meeting promoter's contribution to the		
	equity of new companies in anticipation		
_	of raising resources.	NIL	NIL
7.	Bridge loans to companies against expected equity flows/issues.	NIL	NIL
	Underwriting commitments taken up	NIL	NIL
Ω	Onderwriting Communicities taken up	INIL	INIL
8.	by the banks in respect of primary is		
8.	by the banks in respect of primary is-		
8.	by the banks in respect of primary issue of shares or convertible bonds or		
8.	by the banks in respect of primary is- sue of shares or convertible bonds or convertible debentures or units of equity		
	by the banks in respect of primary issue of shares or convertible bonds or convertible debentures or units of equity oriented mutual funds.	NIL	NIL
	by the banks in respect of primary issue of shares or convertible bonds or convertible debentures or units of equity oriented mutual funds. Financing to stock brokers for margin	NIL	NIL
9.	by the banks in respect of primary issue of shares or convertible bonds or convertible debentures or units of equity oriented mutual funds. Financing to stock brokers for margin trading	NIL 416.28	
9.	by the banks in respect of primary issue of shares or convertible bonds or convertible debentures or units of equity oriented mutual funds. Financing to stock brokers for margin trading All exposures to Venture Capital funds		
9. 10.	by the banks in respect of primary issue of shares or convertible bonds or convertible debentures or units of equity oriented mutual funds. Financing to stock brokers for margin trading		NIL 505.95 1100.00

9.ग जोखिम श्रेणीवार देश सम्बन्धी एक्सपोजर

31.03.2015 को कुल निवल निधि एक्सपोज़र ₹ 35047.52 करोड़ है। 31.12.2014 को बैंक की कुल आस्तियां ₹574860.12 करोड़ है, जिसका 1% ₹5748.60 करोड़ है। दो देशों हांगकांग और यूएई की कुल निवल निधि एक्सपोज़र की राशि क्रमशः ₹10108.46 करोड़ और ₹7690.88 करोड़ है जोिक 31.12.2014 को बैंक की कुल आस्तियों के 1% से अधिक है। अतः भा.रि.बैंक के मास्टर परिपत्र सं0 डीबीओडी. सं. बीपीबीसी.12/21.04.048/2011-12 दिनांक 1 जुलाई, 2011 के अनुसार हांगकांग के लिए ₹14.38 करोड़ और यूएई के लिए ₹9.23 करोड़ का प्रावधान किया गया है। भारत निर्यात ऋण गारंटी निगम (ईसीजीसी) वर्गीकरण के अनुसार, हांगकांग नगण्य जोिखम श्रेणी अर्थात् ए1 और यूएई कम जोिखम श्रेणी अर्थात् ए2 में है।

जोखिम श्रेणीवार देश संबंधी एक्सपोजर

(₹करोड में)

				(1 4/10 1)
जोखिम श्रेणी	मार्च	मार्च 2015	मार्च 2014	मार्च 2014
	2015 को	को रखा गया	को एक्सपोजर	को रखा गया
	एक्सपोजर	प्रावधान	(शुद्ध) (गत	प्रावधान
	(शृद्ध)	(चालू वर्ष)	वर्ष)	(गत वर्ष)
	(चालू वर्ष)			
नगण्य	21747.68	14.38	17250.11	11.04
कम	13290.75	9.23	8597.18	6.12
सामान्य	6.78	शून्य	1821.48	शून्य
उच्च	0.99	शून्य	12.80	शून्य
अति उच्च	0.01	शून्य	0.30	शून्य
प्रतिबंधित	1.16	शून्य	24.28	शून्य
आफ क्रेडिट	0.15	शून्य	0.00	शून्य
कुल	35047.52	23.61	27706.15	17.16

उपर्युक्त सूचना प्रबन्धन द्वारा समेकित एवं प्रमाणित की गई है।

9.घ बैंक द्वारा एकल उधारकर्ता सीमा तथा समूह उधारकर्ता सीमा के उल्लंघन के ब्यौरे

स्टेट बैंक ऑफ इंडिया की सीलिंग एक्सपोज़र को छोडकर ''बैंक ने 01.04.2014 से 31.03.2015 के दौरान किसी समूह खाते के सम्बन्ध में विवेकपूर्ण सीमाओं का उल्लंघन नहीं किया है।''

9.ङ अप्रतिभूत अग्रिम

(₹करोड में)

		,
विवरण	31.03.2015	31.03.2014
1. अग्रिमों की वह कुल राशि जिसके लिए अमूर्त आस्तियां जैसे अधिकारों, अनुज्ञप्तियों, प्राधिकारों आदि पर ऋण भार को ''अप्रतिभूत अग्रिम'' के अन्तर्गत अनुसुची 9 में शामिल किया गया है।		4541.50
2. अमूर्त संपार्श्विक प्रतिभूतियों का अनुमानित मूल्य	7323.39	5706.94

10. रिज़र्व बैंक द्वारा लगाए गए अर्थदंडों का प्रकटीकरण :

बैंकिंग विनियमन अधिनियम धारा की 46(4) के प्रावधानों के अंतर्गत जिसमें अधिनियम के प्रावधानों के किसी उल्लंघन अथवा बैंकिंग विनियमन अधिनियम 1949 के अंतर्गत भारतीय रिजर्व बैंक द्वारा विशिष्ट आदेश, शर्ते एवं निबन्धन, की अन्य आवश्यकताओं का अनुपालन ना करने पर बैंक पर भारतीय रिजर्व बैंक द्वारा इस वित्तीय वर्ष (01.04.2014 से 31.03.2015) कोई भी अर्थदंड नहीं लगाया है।

9c. Risk Category wise Country Exposure

Total Net Funded Exposure as on 31.03.2015 is ₹35047.52 crore. Total assets of the bank as on 31.12.2014 were ₹574860.12 crore, 1% of which comes to ₹5748.60 crore. Total net funded exposure of two countries namely Hong Kong & UAE amounting to ₹10108.46 crore & ₹7690.88 crore respectively, is more than 1% of the total assets of the Bank as on 31.12.2014. Total net funded exposure of the bank on Hong Kong & UAE is more than 1% of total assets as on 31.03.2015 also. Hence provision of ₹14.38 crore for Hong Kong & 9.23 crore for UAE has been made in terms of RBI Master Cir. No.DBOD.No.BP.BC.12/21.04.048/2011-12 dated July 1, 2011. As per Export Credit Guarantee Corporation of India(ECGC) classification, Hong Kong is in the Insignificant Risk Category i.e. A1 and UAE is in the Low Risk Category i.e. A2.

Risk Category Wise Country Exposure

(₹in Crore)

Risk Category	Exposure (net) as at March 2015 (Current Year)	Provision held as at March 2015 (Current Year)	(net) as at March 2014 (Previous	Provision held as at March 2014 (Previous Year)
Insignificant	21747.68	14.38	17250.11	11.04
Low	13290.75	9.23	8597.18	6.12
Moderate	6.78	NIL	1821.48	NIL
High	0.99	NIL	12.80	NIL
Very high	0.01	NIL	0.30	NIL
Restricted	1.16	NIL	24.28	NIL
Off-credit	0.15	NIL	0.00	NIL
Total	35047.52	23.61	27706.15	17.16

The above information is as compiled and certified by the Management.

9d. Details of Single Borrower Limit and Group Borrower Limit exceeded by the bank.

The Bank has not exceeded prudential exposure ceilings in respect of any Group Accounts and individual borrowers during the period 01.04.2014 to 31.03.2015, except exposure ceiling to State Bank of India.

9e. Unsecured Advances:

(₹in Crore)

Particulars	31.03.2015	31.03.2014
1. Total amount of advances for which	5521.58	4541.50
intangible securities such as charge over		
the rights, licenses, authority etc. has		
been included in Sch.9 under		
'Unsecured Advances'		
2. Estimated value of intangible collaterals	7323.39	5706.94

10. Disclosure of penalties imposed by the RBI:

During the year (01.04.2014 to 31.03.2015), no penalty has been imposed by RBI on the bank under the provision of Section 46(4) of the Banking Regulation Act, for contraventions of any of the provisions of the Act or non-compliance with any other requirements of the Banking Regulation Act, 1949; order, rule or condition specified by Reserve Bank under the said Act.

लेखा मानकों द्वारा अपेक्षित अन्य प्रकटीकरण

11. लेखा मानक-5 पूर्व-अवधि और लेखांकन नीति में परिवर्तन

लेखा मानक-5 के अधीन पूर्व अविध के आय / व्यय के कोई महत्वपूर्ण प्रकटीकरण अपेक्षित नहीं हैं। वित्तीय आस्तियों की बिक्री की पालिसी में खातों की बिक्री पर लाभ हानि के सम्बन्ध में संशोधन किया गया है हालांकि 01.04.2014 से 31.03.2015 तक की अविध के दौरान पालिसी में परिवर्तन करने से लाभ में कोई प्रभाव नहीं पड़ा है।

12. लेखा मानक-6: मुल्यहास लेखा विधि

मार्च 2015 के अंत तक आस्तियों के प्रत्येक वर्ग के लिए किए गए मुल्यहास का ब्यौरा

(₹ करोड में)

		(/
आस्ति श्रेणी	31.03.2015	31.03.2014
परिसर	9.31	10.42
अन्य अचल आस्तियाँ	330.70	313.82
पट्टे वाली आस्तियाँ	शून्य	शून्य
कम्प्यूटर सॉफ्टवेयर	30.22	28.15
जोड़	370.23	352.39

13. लेखा मानक- ९ राजस्व मान्यता

आय की कुछ मदों की मान्यता लेखा नीति संख्या 10 (4) के अनुसार वसुली आधार पर की जाती है। बहरहाल, उक्त आय नगण्य है।

14. लेखा मानक 11 : विदेशी विनिमय दरों में परिवर्तन विदेशी मुद्रा परिवर्तन प्रारक्षित में घट-बढ

(₹करोड में)

विवरण	राशि
1 अप्रैल 2014 को शेष	46.28
01.04.14 से 31.03.15 की अवधि के दौरान	11.11
जमा	
अवधि में निकासी	3.16
31.03.2015 को शेष	54.23

15. लेखा मानक 15 - कर्मचारी लाभ :

लेखा मानक का अंगीकरण - 15 (संशोधित)

बैंक ने 01.04.2007 से भारतीय सनदी लेखाकार संस्थान (आईसीएआई) द्वारा जारी लेखा मानक – 15 (संशोधित) कर्मचारी लाभ को अंगीकार किया है। बैंक ने लेखाबहियों में तुलनपत्र तिथि को योजना आस्तियों के उचित मूल्य को घटाकर देयता के वर्तमान मूल्य की राशि के रूप में कर्मचारी लाभों से आयी देयता को स्वीकार किया हैं

कर्मचारियों के लिए पेंशन विकल्प खोलना तथा उपदान की सीमाओं में वृद्धि

वर्ष 2010-11 के दौरान बैंक ने अपने उन कर्मचारियों के लिए पेंशन का विकल्प पुन: खोल दिया जिन्होंने पहले पेंशन का विकल्प नहीं दिया थां परिणामस्वरूप 33982 कर्मचारियों द्वारा ऐसे विकल्प का प्रयोग किया गया और बैंक को ₹2757.65 करोड़ की देयता का बोझ उठाना पड़ां इसी प्रकार वर्ष 2010-11 में उपदान भुगतान अधिनियम 1972 में संशोधन के फलस्वरूप बैंक के कर्मचारियों के लिए उपदान भुगतान की सीमा भी बढ़ाई गई जिसके फलस्वरूप उपदान संबंधी बैंक की देयता में ₹566.00 करोड़ की वृद्धि हुई इन अतिरिक्त देयताओं की (₹2757.65

Other Disclosures required by Accounting Standards

11. AS -5 Prior Period and Change in Accounting Policy

There were no material prior period income/expenditure items requiring disclosure under AS–5. Amendments have been made in the Policy on Sale of Financial Assets, regarding treatment of loss and profit made on sale of accounts. However the change in the Policy has no impact on profit during the year from 01.04.2014 to 31.03.2015.

12. AS- 6 Depreciation accounting

Break up of total depreciation for the year ending March 2015 for each class of assets

(₹ in Crore)

Class of assets	31.03.2015	31.03.2014
Premises	9.31	10.42
Other fixed assets	330.70	313.82
Leased assets	NIL	NIL
Computer software	30.22	28.15
Total	370.23	352.39

13. AS- 9 Revenue Recognition:

Certain items of income are recognized on realization basis as per Accounting Policy No. 10(4). However, the said income is not considered to be material.

14. AS 11- Changes in foreign exchange rates:

Movement of foreign currency translation reserve

(₹ in Crore)

Particulars	Amount
Balance as at 1st April 2014	46.28
Credited during the period 01.04.2014	11.11
to 31.03.2015	
Withdrawn during the period	3.16
Balance as at 31.03.2015	54.23

15. AS 15 – Employees Benefits:

ADOPTION OF AS -15(R):

The Bank has adopted Accounting Standard 15(R) - Employee Benefits, issued by the Institute of Chartered Accountants of India (ICAI), with effect from 1st April 2007. The Bank recognizes in its books of accounts the liability arising out of Employee Benefits as the sum of the present value of obligation as reduced by fair value of plan assets on the Balance Sheet date.

OPENING OF PENSION OPTION TO EMPLOYEES AND ENHANCEMENT IN GRATUITY LIMITS

During the year 2010-11 the Bank reopened the pension option for such of its employees who had not opted for the pension scheme earlier. As a result of exercise of the option by 33982 employees, the bank has incurred an additional liability of ₹2757.65 crore. Further during the year 2010-11 the limit of gratuity payable to the employees of the banks was also enhanced pursuant to the amendment to the Payment of Gratuity Act, 1972. As a result the gratuity liability of the Bank has increased by ₹566.00 crore. These additional Liabilities (₹2757.65 crore +₹566.00 crore, total

करोड़, + ₹566.00 करोड़, कुल ₹3323.65 करोड़) गणना बीमांकिक मुल्यांकन के आधार पर की गयी हैं

लेखा मानक 15, कर्मचारी लाभ की अपेक्षाओं के अनुसार रुपये 3323. 65 करोड़ को लाभ व हानि खाते में प्रभारित किया जाना अपेक्षित हैं बहरहाल, भारतीय रिज़र्व बैंक ने ''सार्वजनिक क्षेत्र के बैंकों के कर्मचारियों के लिए पेंशन विकल्प पुन: खोलना तथा उपदान सीमाओं में वृद्धि – विवेकपूर्ण विनियामक व्यवहार '' विषय पर 9 फरवरी, 2011 का परिपत्र संख्या डीबीओडी.बीपी.बीसी.80/21.04. 018/2010-11 जारी किया हैं उक्त परिपत्र के प्रावधानों के अनुसार बैंक ने इस वर्ष 2014-15 के लाभ हानि खाते में रुपये 664.73 करोड़(रूपये 551.53 करोड़ पेंशन के लिए और ग्रेच्युटी के लिए रू. 113.20 करोड़) की राशि चार्ज ऑफ की है जो रुपये 3323.65 करोड़ की राशि का पाँचवां हिस्सा बनती है (पिछले वर्षो अर्थात् 2010-11 से 2013-14 में पहले ही ₹2658.92 करोड़ चार्ज किए जा चुके हैं) पेंशन एवं उपदान की परवर्ती देयता आज की तिथि पूर्णतया प्रभारित है।

कर्मचारियों के लाभ के प्रावधान पूर्व वेतनमान के आधार पर बीमांकिकी द्वारा गणना की गई है।

लेखा मानक - 15 (संशोधित) के अनुसार प्रकटीकरण

लेखा नीति के अनुरूप तथा लेखा मानक - 15 (संशोधित)के अनुसार रोजगार उपरान्त मिलने वाले फायदे की संक्षिप्त स्थिति को लाभ व हानि खाते और तुलनपत्र में निम्नवतु माना गया है:

। - तुलनपत्र की तारीख को प्रधान बीमांकिक मान्यता

बीमाकिंक	(पें	शन)	(उप	दान)	छुट्टी नव	फ्र दीकरण
मान्यता						
	31.03.2015	31.03.2014	31.03.2015	31.03.2014	31.03.2015	31.03.2014
बट्टा दर	8.03%	9.10%	8.00%	9.10%	8.00%	9.10%
योजना	8.61%	8.61%	8.61%	8.61%	-	-
आस्तियों के						
प्रतिफल की						
संभावित दर						
वेतन में वृद्धि	5.50%	5.50%	5.50%	5.50%	5.50%	5.50%
की दर						
हास दर	1.00%	1.00%	1.00%	1.00%	1.00%	1.00%

॥ - दायित्वों के वर्तमान मूल्य में परिवर्तन (पीवीओ) प्रारम्भिक तथा अंतिम शेषों का समाधान

(₹करोड में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
01.04.2014 को दायित्वों का वर्तमान			
मूल्य	15162.79	2609.46	1288.68
ब्याज लागत	1342.45	222.47	107.82
चालू सेवा लागत	430.46	182.86	41.53
संदत्त लाभ	(821.16)	(329.48)	(207.74)
दायित्वों पर बीमांकिक हानि/(लाभ)			
(संतुलनकारी आंकड़े)	2102.86	(265.48)	78.19
31.03.2015 के अंत में दायित्वों का			
वर्तमान मूल्य	18217.4	2419.83	1308.47

₹3323.65 crore) were calculated on the basis of actuarial valuation

As per the Accounting Standard (AS) 15, Employee Benefits, the entire amount of ₹3323.65 crore is required to be charged to the Profit and Loss Account. However, the RBI has issued a circular no. DBOD.BP.BC.80/21.04.018/2010-11 dated 9th February, 2011 on the prudential Regulatory Treatment consequent upon the Re-opening of Pension Option to Employees of Public Sector Banks and Enhancement in Gratuity Limits. In accordance with the provisions of the said Circular, the Bank had charged off ₹664.73 crore (₹551.53 crore for pension and ₹113.20 crore for gratuity) representing one-fifth of ₹3323.65 Crore to Profit & Loss Account for this year 2014-15 (₹2658.92 crore already charged proportionately in previous years i.e. 2010-11 to 2013-14). The transitional liability for pension and Gratuity stands fully charged off as on date.

Further the provision for employee benefits has been calculated by the actuary on basis of pre wage revision salary.

DISCLOSURE IN ACCORDANCE WITH AS-15(R):

In line with the accounting policy and as per the Accounting Standard – 15(R), the summarized position of post-employment benefits are recognized in the Profit & Loss A/c and Balance Sheet as under:

I - Principal Actuarial Assumptions at the Balance Sheet Date

Actuarial Assumptions	Pension Gratuity Leave En		Gratuity		cashment	
	31.03.2015	31.03.2014	31.03.2015	31.03.2014	31.03.2015	31.03.2014
Discount Rate	8.03%	9.10%	8.00%	9.10%	8.00%	9.10%
Expected Return on Plan Assets	8.61%	8.61%	8.61%	8.61%	-	-
Rate of Escalation In salary	5.50%	5.50%	5.50%	5.50%	5.50%	5.50%
Attrition Rate	1.00%	1.00%	1.00%	1.00%	1.00%	1.00%

II - Changes in Present value of the obligation (PVO)-Reconciliation of Opening & Closing Balance

Particulars	Pension	Gratuity	Leave Encashment
Present value of Obligation, 01.04.2014	15162.79	2609.46	1288.68
Interest Cost	1342.45	222.47	107.82
Current Service Cost	430.46	182.86	41.53
Benefits paid	(821.16)	(329.48)	(207.74)
Actuarial loss / (gain) on obligations (Balancing Figure)	2102.86	(265.48)	78.19
Present value of Obligation, 31.03.2015	18217.40	2419.83	1308.47

III - योजना आस्तियों के उचित मूल्य में परिवर्तन - प्रारम्भिक तथा इतिशेषों का समाधान

(₹करोड में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
1.04.2014 योजना आस्तियों का उचित			
मूल्य	14756.02	2756.05	-
योजना आस्तियों पर संभावित प्रतिफल	1335.11	233.46	-
बैंक कर्मचारियों द्वारा अंशदान	2322.08	240.33	207.74
संदत्त लाभ	(821.16)	(329.48)	(207.74)
योजना आस्तियों पर बीमांकिक (हानि)/			
लाभ (संतुलनकारी आंकड़ें)	(219.04)	(63.96)	_
31 मार्च, 2015 को योजना आस्तियों का			
उचित मूल्य	17373.01	2836.4	-

IV - योजना आस्तियों पर वास्तविक प्रतिफल

(₹करोड में)

			,
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
योजना आस्तियों पर अनुमानित प्रतिफल			
	1335.11	233.46	-
योजना आस्तियों पर बीमांकिक (हानि)/			
लाभ	(219.04)	(63.96)	-
योजना आस्तियों पर वास्तविक प्रतिफल			
	1116.07	169.50	-

V - मान्य बीमांकिक (लाभ)/ हानि

(₹करोड में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
अवधि के लिए दायित्वों पर बीमांकिक	(2102.86)	265.48	(78.19)
(हानि)/लाभ			
अवधि के लिए योजना आस्तियों पर	(219.04)	(63.96)	-
बीमांकिक (हानि)/लाभ			
अवधि में मान्य शुद्ध बीमांकिक	2321.90	(201.52)	78.19
(लाभ) / हानि			
वर्ष के अंत में अमान्य बीमांकिक	2321.90	(201.52)	78.19
(लाभ)/हानि			
	0.00	0.00	0.00

VI - तुलनपत्र में मान्य राशि तथा संबद्ध विश्लेषण :

(₹करोड में)

			(र कराड म)
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
31.03.2015 को दायित्वों का वर्तमान मूल्य	18217.4	2419.83	1308.47
31.03.2015 योजना आस्तियों का उचित			
मूल्य	17373.01	2836.40	0
अन्तर	844.39	(416.57)	1308.47
अमान्य गत सेवा लागत - निहित लाभ -			
आगे ले जाया गया	0	0	0
तुलनपत्र में मान्य देयताएं	0	0	0
	844.39	-	1308.47

III - Changes in the Fair Value of the Plan Assets-Reconciliation of Opening & Closing balances:

(₹ in Crore)

Particulars	Pension	Gratuity	Leave Encashment
FAIR value of Plan Assets,			
01.04.2014	14756.02	2756.05	-
Expected return on Plan assets	1335.11	233.46	-
Contributions by Bank, em-			
ployees	2322.08	240.33	207.74
Benefits Paid	(821.16)	(329.48)	(207.74)
Actuarial (loss) / gain on Plan			
Assets(Balancing Figure)	(219.04)	(63.96)	-
FAIR value of Plan Assets,			
31.03.2015	17373.01	2836.40	-

IV - Actual Return on Plan Assets

(₹ in Crore)

Particulars	Pension	Gratuity	Leave Encashment
Expected return on Plan			
Assets	1335.11	233.46	-
Actuarial (loss) / gain on			
Plan Assets	(219.04)	(63.96)	-
Actual Return on Plan			
Assets	1116.07	169.50	-

V - Net Actuarial (Gain) / loss Recognized

(₹ in Crore)

Particulars	Pension	Gratuity	Leave Encashment
Actuarial gain / (loss) for the period - Obligations	(2102.86)	265.48	(78.19)
Actuarial gain / (loss) for the period - Plan Assets	(219.04)	(63.96)	-
Total (Gain) / Loss for the period	2321.90	(201.52)	78.19
Actuarial (gain) or loss recognised in the period	2321.90	(201.52)	78.19
Unrecognised Actuarial (gain) / loss at the end of the year	0.00	0.00	0.00

VI - Amount recognised in Balance Sheet and related analysis

Particulars	Pension	Gratuity	Leave Encashment
Present value of Obligation, 31.03.2015	18217.4	2419.83	1308.47
FAIR value of Plan Assets, 31.03.2015	17373.01	2836.40	0
Difference	844.39	(416.57)	1308.47
Unrecognised Transitional Liability	0	0	0
Unrecognised Past Service cost - vested benefits - Carried Forward	0	0	0
Liability Recognised in the Balance Sheet	844.39	-	1308.47

लेखा मानक - 15 (संशोधित) के पैरा 55			
के अन्तर्गत नकारात्मक निर्धारित राशि	0	(416.57)	0
भावी अंशदानों में कटौती और उपलब्ध भावी			
कटौती का वर्तमान मूल्य	0	416.57	0
लेखा मानक - 15 (संशोधित) पैरा 59 के			
अन्तर्गत सीमा अनुसार मान्य आस्ति	0	416.57	0

VII - लाभ व हानि खाते में मान्य व्यय

(₹ करोड में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
चालू सेवा लागत	430.46	182.86	41.53
ब्याज लागत	1342.45	222.47	107.82
योजना आस्तियों पर संभावित प्रतिफल	(1335.11)	(233.46)	0
वर्ष के दौरान शुद्ध बीमांकित(लाभ)/अथवा			
हानि	2321.90	(201.52)	78.19
गत सेवा लागत (निहित लाभ)	551.53	113.20	0
लाभ व हानि खाते की विवरणी में मान्य			
व्यय	3311.23	83.55	227.53

VIII - तुलनपत्र में मान्य होने वाली शुद्ध देयता में घट-बढ़

(₹करोड में)

			(1 4/10 1)
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
प्रारम्भिक शुद्ध देयता	(144.76)	(259.79)	1288.68
व्यय	3311.23	83.55	227.53
संदत्त अंशदान	(2322.08)	(240.33)	(207.74)
अंतिम शुद्ध देयता(चालू अवधि में तुलन-पत्र में मान्य देयता)	844.39	(416.57)	1308.47

IX - वर्तमान अवधि के लिए राशि

(₹ करोड में)

			(
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
दायित्वों का वर्तमान मूल्य, 31.03.2015	18217.40	2419.83	1308.47
योजना आस्तियों का उचित मूल्य, 31.03.			
2015	17373.01	2836.4	0
अमान्य गत सेवा लागत से पूर्व			
अधिशोष/)घाटा ((844.39)	416.57	(1308.47)
योजना देयताओं में अनुभाविक समायोजन			
-(हानि)/लाभ	48.45	406.75	(8.65)
योजना आस्तियों में अनुभाविक समायोजन-			
((हानि)/लाभ	(219.04)	(63.96)	0

Negative amount determined under Paragraph 55 of AS-15 (R)	0	(416.57)	0
Present value of available refunds and reductions in future contributions	0	416.57	0
Resulting asset as per Paragraph 59 (b) of AS-15 (R)	0	416.57	0

VII - Expense recognised in Profit and loss statement

(₹in Crore)

Particulars	Pension	Gratuity	Leave Encashment
Current Service Cost	430.46	182.86	41.53
Interest cost	1342.45	222.47	107.82
Expected return on Plan assets	(1335.11)	(233.46)	0
Net Actuarial (gain) / loss recognised in the year	2321.90	(201.52)	78.19
Past Service Cost-Recognised	551.53	113.20	0
Expenses recognised in the statement of profit and loss	3311.23	83.55	227.53

VIII- Movement in Net Liability to be recognised in Balance Sheet

(₹in Crore)

Particulars	Pension	Gratuity	Leave Encashment
Opening Net Liability	(144.76)	(259.79)	1288.68
Expenses	3311.23	83.55	227.53
Contributions Paid	(2322.08)	(240.33)	(207.74)
Closing Net Liability (Liability recognised in B/S in current period)	844.39	(416.57)	1308.47

IX -Amount for the current Period

Particulars	Pension	Gratuity	Leave Encashment
Present value of Obligation, 31.03.2015	18217.40	2419.83	1308.47
FAIR value of Plan Assets, 31.03.2015	17373.01	2836.4	0
Surplus / (Deficit) before unrecognised past service cost	(844.39)	416.57	(1308.47)
Experience Adjustments in Plan Liabilities -(loss) / Gain	48.45	406.75	(8.65)
Experience Adjustments in Plan Assets (loss) / gain	(219.04)	(63.96)	0

X - योजना आस्तियों की प्रमुख श्रेणियाँ (कुल योजना आस्तियों का प्रतिशत)

(प्रतिशत में)

विवरण	पेंशन	उपदान
भारत सरकार की प्रतिभूतियाँ	12.78	15.45
राज्य सरकार की प्रतिभूतियाँ	36.91	33.21
उच्च किस्म के कॉर्पोरेट बॉण्ड	35.47	35.60
सूचीबद्ध कम्पनियों के इक्विटी शेयर	0.00	0.00
संपत्ति	0.00	0.00
विशेष जमा योजनाएं	6.55	6.69
निर्गमकर्ता द्वारा चलाई गई निधियाँ	7.37	8.86
अन्य बैंक जमाराशियां और जमा प्रमाणपत्र (सीडी)	0.92	0.19
जोड़	100.00	100.00

XI - आगामी वर्ष के दौरान अंशदान का श्रेष्ठतम अनुमान

(₹करोड में)

विवरण	पेंशन	उपदान
	(निधिक)	(निधिक)
आगामी वर्ष के दौरान बैंक का श्रेष्ठतम अंशदान का		
अनुमान	2600.00	500.00

XII - अन्य दीर्घावधि कर्मचारी लाभ

(₹करोड में)

विवरण	आकस्मिक छुट्टी सहित बीमारी की छुट्टी (गैर निधिक)	एलएफसी (गैर निधिक)	सिलवर जुबली बोनस (गैर निधिक)	
दायित्व का वर्तमान मूल्य	176.26	124.02	11.76	
संक्रमणशील देयता का				
प्रारम्भिक शेष	0	0	0	
वर्ष के दौरान मान्य				
संक्रमणशील देयता	0	0	0	
संक्रमणशील देयता का				
इतिशेष	0	0	0	
तुलनपत्र में मान्य देयता				
	176.26	124.02	11.76	

विवरण	धारणा का आधार
बट्टा दर	संशोधित लेखा मानक संख्या 15 के पैरा 78 के अनुसार दायित्वों की अनुमानित शर्तों के अनुरुप सरकारी बंध पत्रों पर तुलन पत्र की तिथि को बाज़ार प्राप्तियों के अनुसार बट्टा दर निर्धारित की गयी हैं
योजना आस्तियों पर प्रतिफल की संभावित दर	
वेतनवृद्धि दर	संशोधित लेखा मानक संख्या एएस15 के पैरा 83-91 के अनुसार भावी वेतनवृद्धि के अनुमानों के लिए कर्मचारी बाज़ार में आपूर्ति एवं माँग जैसे संबद्ध घटकों, महंगाई, विरष्ठता, पदोन्नित आदि पर बीमांकिक मूल्यांकन पर विचार किया गया हैं
हास दर	ह्रास दर का निर्धारण पिछले और संभावित भावी अनुभवों संदर्भ द्वारा किया गया है और उसमें मृत्यु को छोड़कर किंतु अशक्तता के कारण हुई अन्य सभी प्रकार की निकासियाँ सम्मिलित हैं

X - Major Categories of Plan Assets (as percentage of Total Plan Assets)

(In %age)

Particulars	Pension	Gratuity
Government Of India Securities	12.78	15.45
State Government Securities	36.91	33.21
High Quality Corporate Bonds	35.47	35.60
Equity Shares of listed companies	0.00	0.00
Property	0.00	0.00
Special deposit scheme	6.55	6.69
Funds managed by Insurer	7.37	8.86
Other- Bank Deposits and CDs	0.92	0.19
Total	100.00	100.00

XI - Best estimate of contribution during next year

(₹in Crore)

Particulars	Pension (Funded)	Gratuity (Funded)
Bank's best estimate of Contribution		
during next year	2600.00	500.00

XII - Other long term employee benefits

Particulars	Sick Leave & Casual leave (Unfunded)			
Present Value of				
Obligation	176.26	124.02	11.76	
Opening Balance of				
Transitional Liability	0	0	0	
Transitional Liability				
recognized in the year	0	0	0	
Closing Balance Of Transitional Liability	0	0	0	
Liability Recognized in balance Sheet	176.26	124.02	11.76	

Particulars	Basis of assumption
Discount rate	Discount rate has been determined by reference to market yields on the balance sheet date on Government Bonds of term consistent with estimated term of the obligations as per para 78 of AS15(R).
Expected rate of return on plan assets	The expected return on plan assets is based on market expectations, at the beginning of the period, for returns over the entire life of the related obligation.
Rate of escalation in salary	The estimates of future salary increases considered in actuarial valuations taking into account inflation, seniority, promotion and other relevant factors mentioned in paras 83-91 of AS15(R).
Attrition rate	Attrition rate has been determined by reference to past and expected future experience and includes all types of withdrawals other than death but including those due to disability.

16. 31मार्च, 2015 को समाप्त वर्ष हेतु खंडवार सूचना

(₹लाख में)

क्रम	भाग क : कारोबार खंड विवरण	समाप्त वर्ष				
		समापा वर्ष	समाप्त वर्ष			
सं.		31.03.2015	31.03.2014			
i.	खंडवार राजस्व					
	क) ट्रेज़री	1287749	1156487			
	ख) कॉर्पोरेट/ होलसेल बैंकिंग	2327330	2280260			
	ग) रिटेल बैंकिंग	1558965	1298618			
	घ) अन्य बैंकिंग परिचालन	46565	44631			
	जोड़	5220609	4779996			
ii.	खंडवार परिणाम					
	क) ट्रेज़री	115605	130238			
	ख) कॉर्पोरेट/ होलसेल बैंकिंग	735052	724758			
	ग) रिटेल बैंकिंग	492376	412753			
	घ) अन्य बैंकिंग परिचालन	14707	14186			
	जोड़	1357740	1281935			
iii.	गैर आबंटित व्यय	162264	143490			
iv.	परिचालन लाभ	1195476	1138445			
٧.	कर हेतु प्रावधान	89567	134794			
vi.	असाधारण मदें	शुन्य	न्य शन			
vii.	शुद्ध लाभ	306158	334257			
अन्य सृ	चना					
viii.	खंडवार आस्तियाँ					
	क) ट्रेज़री	15358540	14738938			
	ख) कॉर्पोरेट/ होलसेल बैंकिंग	29636192	27042005			
	ग) रिटेल बैंकिंग	13692018	11680455			
	घ) अन्य बैंकिंग परिचालन	1138717	1207539			
	उप जोड़	59825467	54668937			
	ङ) गैर आबंटित आस्तियाँ	507893	373055			
	कुल आस्तियाँ	60333360	55041992			
ix.	खंडवार देयताएं					
	क) ट्रेज़री	14466730	13871663			
	ख) कॉर्पोरेट/ होलसेल बैंकिंग	27915336	25450787			
	ग) रिटेल बैंकिंग	12896977	10993149			
	घ) अन्य बैंकिंग परिचालन	1072596	1136485			
	उप जोड़	56351639	51452084			
	ङ) गैरं आबंटित आस्तियाँ	73769	376			
	कुल देयताएं	56425408	51452460			

भाग ख: भौगोलिक खंड

क्रम संख्या	विव	. एप	समाप्त वर्ष	समाप्त वर्ष		
			31.03.2015	31.03.2014		
1.	राजस	व				
	क.	घरेलू	5086534	4682517		
	ख.	अंतर्राष्ट्रीय	134075	97479		
	कुल		5220609	4779996		
2.	आसि	तयां				
	क.	घरेलू	52344759	48594534		
	ख.	अंतर्राष्ट्रीय	7988601	6447458		
	कुल		60333360	55041992		

नोट :

- खंडवार देयताओं को उनकी सम्बद्ध खंडवार आस्तियों के अनुपात में आर्बोटित किया गया हैं।
- 2. पिछली अवधि के आंकड़ों की आवश्यकतानुसार पुन: समूहन/ पुनर्वर्गीकरण किया गया है ताकि उन्हें तुलनीय बनाया जा सकें।

16. SEGMENT REPORTING FOR THE PERIOD ENDED 31st MARCH 2015

(₹in Lakhs)

		PART A: BUSINESS SEGMENTS	 S	(XIII Lakiis,	
SI.	_	ticulars	YEAR ENDED	YEAR ENDED	
No.			31.03.2015	31.03.2014	
i.	Seg	ment Revenue			
	a)	Treasury	1287749	1156487	
	b)	Corporate/Wholesale Banking	2327330	2280260	
	c)	Retail Banking	1558965	1298618	
	d)	Other Banking Operations	46565	44631	
	Tot		5220609	4779996	
ii.	Seg	gment Results			
	a)	Treasury	115605	130238	
	b)	Corporate/Wholesale Banking	735052	724758	
	c)	Retail Banking	492376	412753	
	d)	Other Banking Operations	14707	14186	
	Tot		1357740	1281935	
iii.	Un	allocated Expenses	162264	143490	
iv.		erating Profit	1195476 11384		
v.	Pro	ovision for Tax	89567	134794	
vi.	Ext	raordinary Items	NIL	NIL	
vii.		t Profit	306158	334257	
Othe	r Info	rmation:			
viii.	Seg	ment Assets			
	a)	Treasury	15358540	14738938	
	b)	Corporate/Wholesale Banking	29636192	27042005	
	c)	Retail Banking	13692018	11680455	
	d)	Other Banking Operations	1138717	1207539	
	Suk	o Total	59825467	54668937	
	e)	Unallocated Assets	507893	373055	
	Tot	al Assets	60333360	55041992	
ix.	Seg	gment Liabilities			
	a)	Treasury	14466730	13871663	
	b)	Corporate/Wholesale Banking	27915336	25450787	
	c)	Retail Banking	12896977	10993149	
	d)	Other Banking Operations	1072596	1136485	
	Suk	o Total	56351639	51452084	
	e)	Unallocated Liabilities	73769	376	
	Tot	al Liabilities	56425408	51452460	

Part B – GEOGRAPHIC SEGMENTS

Sl. No	Par	ticulars	Year Ended		
			31.03.2015		
1.	Rev	enue			
	a)	Domestic	5086534	4682517	
	b)	International	134075	97479	
	Tot	al	5220609	4779996	
2.	Ass	ets			
	a) Domestic		52344759	48594534	
	b)	International	7988601	6447458 55041992	
	Tot	al	60333360		

Note:

- 1. Segment Liabilities are distributed in the ratio of their respective Segment Assets.
- 2. Figures of the previous period have been re-grouped/ re-classified wherever necessary to make them comparable.

17. भारतीय सनदी लेखाकार संस्थान द्वारा जारी संशोधित लेखा मानक- 18 के अनुसार प्रकटीकरण

संबंधित पार्टियों के नाम तथा बैंक के साथ उनके संबंध

मुख्य प्रबंधन कार्मिक :

- ं। श्री के आर कामत, अध्यक्ष एवं प्रबन्ध निदेशक (27.10.2014 तक)
- іі. श्री गौरी शंकर कार्यपालक निदेशक (दिनांक 09.02.2015 से प्रबन्ध निदेशक एवं सीईओ का अतिरिक्त प्रभार)
- iii. श्री के वी ब्रह्माजी राव, कार्यपालक निदेशक
- iv. डॉ. राम एस सांगापुरे, कार्यपालक निदेशक

अनुषंगियां :

- i. पीएनबी गिल्ट्स लिमिटेड
- ii. पीएनबी हाऊसिंग फाइनेंस लिमिटेड
- iii. पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड, यू.के.
- iv. पीएनबी इन्वेस्टमेंट सर्विसेज लिमिटेड
- v. ड्रक पीएनबी बैंक लिमिटेड भूटान
- vi. पीएनबी इंश्योरेंस ब्रोकिंग प्रा.लि.*
- vii. जेएससी एसबी पीएनबी कजाखिस्तान

सहयोगी संस्थाएं

- i. प्रिंसिपल पीएनबी असेट मैनेजमेंट कम्पनी प्रा.लि.
- ii. प्रिंसिपल ट्रस्टी कम्पनी प्रा.लि.
- iii. पीएनबी मेटलाइफ इंडिया एंश्योरेंस कं. लि.
- iv. मध्य बिहार ग्रामीण बैंक, पटना
- v. सर्व हरियाणा ग्रामीण बैंक, रोहतक
- vi. हिमाचल प्रदेश ग्रामीण बैंक, मण्डी
- vii. पंजाब ग्रामीण बैंक, कपूरथला
- viii. सर्व यूपी ग्रामीण बैंक, मेरठ
- कंपनी समापन अधीन है क्योंकि लाइसेंस 14.02.2011 को पहले ही वापस कर दिया
 गया हैं
- नोट: दिनांक 09.09.2014 से एसेट्स केयर एंड रिकंस्ट्रक्शन इंटरप्राईजेज लि. को बैंक की सहयोगी संस्था की श्रेणी से हटा दिया गया है, क्योंकि पीएनबी अपनी शेयरधारिता 30% से कम करके 15.30% कर दी है।

संयुक्त उद्यम

i) एवरेस्ट बैंक लि.. नेपाल

17. Disclosure of Related Parties as per AS -18 issued by ICAI

Names of the related parties and their relationship with the Bank:

Key Management Personnel:

- Shri K. R. Kamath, Chairman & Managing Director (up to 27.10.2014).
- ii. Shri Gauri Shankar, Executive Director (Additional charge of Managing Director & CEO w.e.f. 09.02.2015).
- iii. Shri K.V.Brahmaji Rao, Executive Director.
- iv. Dr .Ram S.Sangapure, Executive Director.

Subsidiaries:

- i. PNB Gilts Ltd.
- ii. PNB Housing Finance Ltd.
- iii. Punjab National Bank (International) Ltd., UK
- iv. PNB Investment Services Ltd
- v. Druk PNB Bank Ltd, Bhutan.
- vi. PNB Insurance Broking Pvt Ltd*.
- vii. JSC SB PNB Kazakhstan

Associates:

- i. Principal PNB Asset Management Company Pvt. Ltd.
- ii. Principal Trustee Company Private Limited
- iii. PNB Metlife India Insurance Co. Ltd
- iv. Madhya Bihar Gramin Bank, Patna.
- v. Sarva Haryana Gramin Bank, Rohtak
- vi. Himachal Pradesh Gramin Bank, Mandi
- vii. Punjab Gramin Bank, Kapurthala
- viii. Sarva UP Gramin Bank, Meerut.
- Steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

Note: Assets Care & Reconstructions Enterprise Ltd has ceased to be an Associate of the Bank w.e.f. 09.09.2014, since the share holding of Punjab National Bank has reduced to 15.30% from 30%.

Joint Venture:

i. Everest Bank Limited, Nepal

संबंधित पार्टियों से लेन देन

(₹लाख में)

		_										(₹ लाख मे)
	c/ .	मित्व अथवा	अनुषंगि	या **				. ~	 मख्य प्रबंधन	। कार्मिक के	व्	_{रु} ल
विवरण/संबंधित पार्टी	नियंत्रण व	े अनुसार)			सहयोगी/सं	युक्त उद्यम	मुख्य प्रब	धन कार्मिक		तेदार		
	5	अधिकतम	15	अधिकतम	5	अधिकतम	5	अधिकतम	15	अधिकतम	15	अधिकतम
	2014-15	बकाया राशि	2014-15	बकाया राशि	2014-15	बकाया राशि	2014-15	बकाया राशि	2014-15	बकाया राशि	2014-15	बकाया राशि
	201	अवगवा सारा	201	अनगना सारा	201	अवगवा सारा	201			अपगया सारा	201	जनगना सारा
पारिश्रमिक	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	-	100.74	लागू नहीं	लागू नहीं	लागू नहीं	100.74	लागू नहीं
	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	-	(121.98)	लागू नहीं	लागू नहीं	लागू नहीं	(121.98)	लागू नहीं
उधार	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	-	_	_	-	-	-	-
जमाराशियाँ	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	9010.29	-	4.97	21.29	4.83	25.95	9020.09	47.24
	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(2488.04)	(8274.89)	(16.05)	(25.56)	(36.25)	(47.31)	(2540.34)	(8347.76)
जमाराशियों	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	-	-	-	-	-	-	-
का नियोजन	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(34678.25)	(34678.25)	-	-	-	-	(34678.25)	(34678.25)
अग्रिम	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	2600.00	-	_	-	36.12.	36.12	2636.12	36.12
शेयर पूँजी में निवेश	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(879.67)	(4944.50)	-	_	(24.22)	(24.22)	(879.67)	(4944.50)
"	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	127.83	-	-	-	-	-	127.83	_
डिबेंचर में निवेश	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	लागू नहीं		लागू नहीं		लागू नहीं	-	लागू नहीं
	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	-	-	-	-	-	-	_
गैर निधिक	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	लागू नहीं	_	लागू नहीं	-	लागू नहीं	-	लागू नहीं
प्रतिबद्धताएं	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	_	-	_	-	_	-	_
ली गयी												
लीजिंग/एचपी					_	_	_	_	_	_	_	_
व्यवस्था												
दी गयी												
लीजिंग/एचपी	_	_	_	_	_	_	_	_	_	_	_	_
व्यवस्था												
अचल आस्तियों की												
खरीद	-	-	-	-	-	-	-	-	-	-	-	-
अचल आस्तियों की												
बिक्री	-	-	-	-	-	-	-	-	-	-	-	-
दी गयी												
लीजिंग/एचपी	_	_	_	_	_	_	_	_	_	_	_	_
व्यवस्था												
संदत्त ब्याज	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	510.53	-	-	-	-	-	510.53	_
	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(283.48)	लागू नहीं	(0.03)	लागू नहीं	_	लागू नहीं	(283.51)	लागू नहीं
प्राप्त ब्याज	लाग् नहीं	लागू नहीं	लाग् नहीं	लाग् नहीं	(203.10)	-	(0.03)	-		-	(203.31)	-
Zi (i ii i	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(2287.21)	लागू नहीं	लागू नहीं	लागू नहीं	_	_	(2287.21)	लागू नहीं
सेवाएं प्राप्त करना	लागू नहीं	लागू नहीं	लाग् नहीं	लाग् नहीं	(2207.21)	-	-	-	-	-	(2207.21)	
,	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(114.30)	लागू नहीं			_	_	(114.30)	लागू नहीं
सेवाएं प्रदान करना	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(114.50)	_		_	_	_	(111.30)	
(1-11/2/2/11-17/11	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं								
प्रबन्धन संविदाएं	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-			_	-	_	-	
N 1 11 (11-1717	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(90.00)			_	_	_	(90.00)	लागू नहीं
प्राप्त लाभांश	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	11.89	_		_		_	11.89	~ ~ ~ ~ ~
	लागु नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(1933.62)			_	_	_	(1933.62)	
बैंक प्रभार	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	(1999.02)	_		_		_	(1999.02)	
प्राप्त कमीशन	लागू नहीं	लागू नहीं	लागू नहीं	लागू नहीं	-	लागू नहीं	••					लागू नहीं
	6 .61	6 181	61	61		~ .						α, .
		I	1		l				L			

^{*} प्रबन्धन द्वारा तैयार तथा प्रमाणित

(कोष्ठकों में दिए गए ऑकड़े पिछले वर्ष के हैं)

^{**} अनुषंगियों और कुछ सहयोगी संस्थाओं के साथ हुए लेनदेन का प्रकटीकरण लेखा मानक - 18 '' सम्बन्धित पार्टी प्रकटीकरण '' के पैरा 9 के मद्देनजर नहीं किया गया है जो राज्य द्वारा नियंत्रित उद्यमों को उनकी ऐसी अन्य सम्बन्धित पार्टियों से लेनदेन में से किसी से सम्बन्धित सूचना देने से छूट देता है जो राज्य द्वारा नियंत्रित हों

Transactions with Related Parties (₹ in Lac)

Items/ Related Party	(as pe	arent** r ownership control)	Sub	sidiaries**		tes/ Joint tures		nnagement sonnel	Man	ves of Key agement rsonnel	To	otal
	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding
D	N.A	N.A	N.A	N.A	-	-	100.74	NA	NA	NA	100.74	NA
Remuneration	N.A	N.A	N.A	N.A	-	-	(121.98)	NA	NA	NA	(121.98)	NA
Borrowings	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	-
	N.A	N.A	N.A	N.A	9010.29	-	4.97	21.29	4.83	25.95	9020.09	47.24
Deposits	N.A	N.A	N.A	N.A	(2488.04)	(8274.89)	(16.05)	(25.56)	(36.25)	(47.31)	(2540.34)	(8347.76)
Placement of	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	-
Deposits	N.A	N.A	N.A	N.A	(34678.25)	(34678.25)	-	-		-	(34678.25)	(34678.25)
	N.A	N.A	N.A	N.A	2600.00	-	-	-	36.12.	36.12	2636.12	36.12
Advances	N.A	N.A	N.A	N.A	(879.67)	(4944.50)	-	-	(24.22)	(24.22)	(879.67)	(4944.50)
Investments in	N.A	N.A	N.A	N.A	127.83	-	-	-	-	-	127.83	-
Investments in share capital	N.A	N.A	N.A	N.A	-	N.A	-	N.A	-	N.A	-	NA
Investments in	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	_
debentures	N.A	N.A	N.A	N.A	-	NA	-	NA	_	NA	-	NA
Non funded Commitments	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	-
Leasing/ HP arrangements availed	-	-	-	-	-	-	-	-	-	-	-	-
Leasing/ HP arrangements provided	-	-	-	-	-	-	-	-	-	-	-	-
Purchase of fixed assets	-	-	-	-	-	-	-	-	-	-	-	-
Sale of Fixed Assets	-	-	-	-	-	-	-	-	-	-	-	-
Leasing/ HP arrangements availed	-	-	-	-	-	-	-	-	-	-	-	-
Interest paid	N.A	N.A	N.A	N.A	510.53	-	-	-	-	-	510.53	-
Interest paid	N.A	N.A	N.A	N.A	(283.48)	N.A	(0.03)	N.A	-	N.A	(283.51)	N.A
Interest	N.A	N.A	N.A	N.A		-	-	-	-	-		-
received	N.A	N.A	N.A	N.A	(2287.21)	N.A	N.A	N.A	-	-	(2287.21)	N.A
Receiving of	N.A	N.A	N.A	N.A		-	-	-		-		
Services	N.A	N.A	N.A	N.A	(114.30)	NA	-	-	-	-	(114.30)	NA
Rendering of	N.A	N.A		N.A	-	_	-	-	-	-	_	_
Services	N.A	N.A		N.A	-	_	-	-	_	-	_	_
Management	N.A	N.A		N.A	-			-		-		
contracts	N.A	N.A	N.A	N.A	(90.00)	-	-	-	_	-	(90.00)	NA
Dividend	N.A	N.A		N.A	11.89	-	-	-	-	-	11.89	
received	N.A	N.A		N.A	(1933.62)	-	-	-	-	-	(1933.62)	-
Bank Charges	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	
Commission Received	N.A	N.A	N.A	N.A	-	-	-	-	-	-	-	-

^{*} As compiled and certified by the management. (Figures in brackets relate to previous year)

^{**} The transactions with the subsidiaries and certain associates have not been disclosed in view of para-9 of AS-18 'Related Party Disclosure', which exempts state controlled enterprises from making any disclosures pertaining to their transactions with other related parties, which are also state controlled.

18. पट्टों के लिए लेखांकन, लेखा मानक -19 वित्तीय पट्टे

क) वित्तीय पट्टे पर ली गई आस्तियों का मूल मूल्य और अन्य अचल आस्तियों में सम्मिलित (फर्नीचर व फिक्सचर सहित) ₹41.65 लाख उस पर किए गए मूल्यहास की प्रावधान की राशि 31.03.2015 तक ₹41.65 लाख

31.03.2015 को अपलिखित मूल्य ₹ 1.00 ख) एक वर्ष से अनिधक में न्यूनतम संदेय पट्टा भगतान : ₹ 1.00

ग) एक वर्ष से अधिक किन्तु 5 वर्ष से अनिधक में संदेय न्युनतम पट्टा भुगतान : शृन्य

घ) 5 वर्ष के बाद संदेय न्यूनतम पट्टा भुगतान : शून्य

ङ) परिचालन पट्टे शून्य

19. लेखा मानक 20 : प्रति शेयर अर्जन (ईपीएस)

	विवरण	31.03.2015	31.03.2014
क)	ईपीएस.मूल धतनुकृत (रुपये में)	16.91	93.91
ख)	कर के पश्चात् गणक के रूप में उपयोग	30615843	33425704
	की गई राशि (₹′000 में)		
ग)	शेयरों का अंकित मूल्य	₹2/- प्रति	₹10/- प्रति
घ)	मूल्यवर्ग के रूप में उपयोग किए गए इक्विटी शेयरों की भारित औसत संख्या	1810470746*	355946370

^{*} दिनांक 19.12.2014 को बैंक के शेयर की फेस वल्यु ₹10/- प्रति शेयर से ₹ 2/- प्रति शेयर में विभाजित कर दिया गया है। इक्विटी शेयरों की संख्या विभाजन के पश्चात दी गई है।

20. लेखा मानक -22 : आय पर करों के संबंध में लेखांकन

बैंक ने लेखा नीति संख्या 7 के अनुसार आस्थगित कर आस्तियों तथा देयताओं की पहचान की है जिसके प्रमुख घटक निम्नलिखित हैं:

(₹करोड में)

विवरण	31,03,2015	31.03.2014
	की स्थिति	की स्थिति
आस्थगित कर आस्तियाँ	523.04	538.23
छुट्टी नकदीकरण के लिए प्रावधान	शून्य	शून्य
पेंशन व उपदान के लिए प्रावधान	0.34	1.10
धारा 43 बी के अन्तर्गत सांविधिक देयता	शून्य	शून्य
वेतन वृद्धि के लिए प्रावधान	1371.29	343.87
जोड़	1894.67	883.20
आस्थगित कर देयताएं		
अचल आस्तियों पर मूल्यहास	4.10	18.66
आयकर अधिनियम, 1961 की धारा 36(1)	405.73	309.70
(viii) के अंतर्गत कटौती		
जोड़	409.83	328.36
आस्थिगित कर आस्तियाँ (शुद्ध)	1484.84	554.85

रुपये 930.00 करोड़ की आस्थगित कर आस्तियाँ लाभ व हानि खाते में जमा की गई हैं

21. लेखा मानक 23 : समेकित वित्तीय विवरणों में एसोसिसएटों में निवेशों के लिए लेखांकन

चूँिक बैंक की अपनी सहयोगी संस्थाओं में भागीदारी प्रकृति का निवेश है और बैंक को उनकी गतिविधियों पर महत्वपुर्ण प्रभाव डालने का अधिकार है, अत: बैंक की समेकित वित्तीय विवरिणयों में ऐसे निवेशों को मान्यता दी गई हैं

18. Accounting for Leases – AS 19

Financial Leases:

Original value of assets acquired on financial lease and included in other fixed assets (including furniture and fixture): ₹41.65 lacs The amount of depreciation provided upto 31.03.2015 thereon: ₹41.65 lacs The written down value as on 31.03.2015: ₹1.00 Minimum Lease Payment due not later than one year: ₹1.00 Minimum Lease Payment due more than one year but not later than five years: NIL

Minimum Lease Payment due later than five years:

Operating leases: NIL

19. AS 20 - Earnings Per Share

Sl.No.	Particulars	31.03.2015	31.03.2014
Α	EPS - Basic / Diluted (in ₹)	16.91	93.91
В	Amount used as numerator Profit after tax (₹in ′000)	30615843	33425704
С	Nominal value of share	₹2/- each	₹10/- each
D	Weighted average number of equity shares used as the denominator	1810470746*	355946370

^{*} The face value of bank's share was split from ₹10/- per share to ₹ 2/- per share on 19.12.2014. The number of equity shares given is post split.

20. AS 22- Accounting for taxes on Income

The Bank has recognized deferred tax assets and liability as per accounting policy no. 7. Major components of which are set out below:

(₹in Crores)

NIL

Particulars	As on 31.03.2015	As on 31.03.2014
Deferred Tax Assets		
Provision for Leave encashment	523.04	538.23
Provision for Pension & Gratuity	NIL	NIL
Statutory Liability u/s 43B	0.34	1.10
Provision for wage revision	NIL	NIL
Provision for bad & doubtful	1371.29	343.87
debts		
Total	1894.67	883.20
Deferred Tax Liabilities		
Depreciation on fixed assets	4.10	18.66
Deduction u/s 36(1)(viii) of	405.73	309.70
Income Tax Act 1961		
Total	409.83	328.36
Deferred Tax Assets (Net)	1484.84	554.85

The deferred tax assets ₹930.00 crore is credited to Profit and Loss Account.

21. AS 23- Accounting for Investments in Associates in **Consolidated financial Statements**

Since Investments of the bank in its Associates are participative in nature and the Bank having the power to exercise significant influence on their activities, such Investments are recognized in the Consolidated Financial Statements of the Bank.

22. लेखा मानक 24 : परिचालन अवरुद्ध होना

दिनांक 01.04.2014 से 31.03.2015 की अवधी के दौरान बैंक ने अपनी किसी भी शाखा का परिचालन अवरुद्ध नहीं किया है जिसके परिणामस्वरूप देयताओं की शैडिंग और आस्तियों का भुगतान तथा ऐसा कोई निर्णय नहीं लिया गया जिससे परिचालन में कोई भी प्रभाव पड़ा हो?

23. लेखा मानक 25 - अंतरित वित्तीय रिपोर्टिंग

बैंक अपने खातों की छमाही समीक्षा के प्रयोजन से भारतीय रिजर्व बैंक परिपत्र सं. डीबीएस.एआरएस.सं. बीसी 13/08.91.001/2000-01 दिनांक 17 मई 2001 के अंतर्गत भारतीय रिजर्व बैंक द्वारा निर्धारित फार्मेटों को अपना रहा हैं।

24. लेखा मानक 28 आस्तियों की अपसामान्यता

बैंक की आस्तियों में पर्याप्त हिस्सा वित्तीय आस्तियों का है जिनपर लेखा मानक 28 आस्तियों की अपसामान्यता लागू नहीं हैं बैंक की राय में इन आस्तियों (जिनपर मानक लागू होता है) की उक्त मानक की शर्त के अधीन अपेक्षित पहचान के लिए 31 मार्च 2015 को किसी महत्वपूर्ण सीमा तक अपसामान्यता नहीं है।

25. लेखा मानक 29 : प्रावधान, आकस्मिक देयताएं और आकस्मिक आस्तियाँ :

i) देयताओं के लिए प्रावधानों में घट-बढ़*

(₹ करोड में)

		((1/1/3 1)
विवरण	वेतन समझौते की	
	बातचीत के अन्तर्गत	आकस्मिकताएं
	वेतन बकाया	
1 अप्रैल, 2014 को शेष	1020.00	18.21
अवधि के दौरान प्रावधान	630.00	1.81
अवधि के दौरान प्रयुक्त		
राशियां	शून्य	शून्य
अवधि के दौरान पलटा गया	356.00	1.97
31.03.2015 को शेष	1294.00	18.05
बहिर्वाह / अनिश्चय का समय	-	-

^{*} अन्य के लिए प्रावधान को छोड़कर

ii) आकस्मिक देयताओं पर अनुसूची - 12 देखें :

क्रम संख्या(1),(II), (III), (IV), (V) व (VI) की ऐसी देयताएं अदालत / पंचाट /अदालती समझौतों के निष्कर्षों, अपीलों की निपटान, मांगी जा रही राशि, संविदागत दायित्वों की शर्तों, सम्बध्द पार्टियों द्वारा की गयी माँगों पर क्रमशः आश्रित हैं ऐसे मामलों में कोई प्रतिपूर्ति प्रत्याशित नहीं हैं

26. लाभ व हानि खाते में व्यय शीर्ष के अन्तर्गत दर्शाये गये ''प्रावधान व आकस्मिकताएं'' का विवरण निम्नलिखित है :

(₹करोड में)

विवरण	31.03.2015	31.03.2014
निवेशों पर मूल्यहास हेतु प्रावधान (शुद्ध)	-567.03	782.76
अनर्जक आस्तियों के लिए प्रावधान (शुद्ध)	7979.19	4517.09
मानक आस्तियों के लिए प्रावधान	404.88	505.34
आयकर के लिए प्रावधान (एफबीटी और सम्पत्ति कर सहित)	895.67	1347.94
कर साहत)		

22. AS 24 - Discontinuing Operations

During the period from 01.04.2014 to 31.03.2015, the bank has not discontinued operations of any of its branches, which resulted in shedding of liability and realization of the assets and no decision has been finalized to discontinue an operation in its entirety which will have the above effect.

23. AS 25- Interim Financial reporting

The Bank is adopting the format prescribed by the RBI for the purpose of half yearly review of its accounts as per RBI Circular No. DBS.ARS.No.BC 13/08.91.001/2000-01 dated 17th May 2001.

24. AS 28 – Impairment of Assets

A substantial portion of the bank's assets comprise of 'financial assets' to which Accounting Standard 28 'Impairment of Assets' is not applicable. In the opinion of the bank, there is no impairment of its assets (to which the standard applies) to any material extent as at 31.03.2015 requiring recognition in terms of the said standard.

25. AS-29 Provisions, Contingent Liabilities and Contingent Assets

i) Movement of provisions for liabilities*

(₹in Crore)

Particulars	Salary arrears under negotiation	Legal cases/ contingencies
Balance as at 1st April 2014	1020.00	18.21
Provided during the period	630.00	1.81
Amounts used during the period	NIL	NIL
Reversed during the period	356.00	1.97
Balance as at 31.03.2015	1294.00	18.05
Timing of outflow/ uncertainties	-	-

^{*} Excluding provisions for others

ii) Refer Schedule-12 on contingent liabilities

Such liabilities at S.No.(I), (II), (III), (IV), (V) & (VI) are dependent upon the outcome of Court / arbitration / out of court settlement, disposal of appeals, the amount being called up, terms of contractual obligations, devolvement and raising of demand by concerned parties, respectively. No liability is expected in such cases.

26. Break up of "Provisions and Contingencies" shown under the head Expenditure in Profit and Loss Account is as follows:

		(till cloic)
Particulars Particulars	31.03.2015	31.03.2014
Provisions for depreciation on investment (net)	-567.03	782.76
Provision towards NPAs (net)	7979.19	4517.09
Provision towards Standard Assets	404.88	505.34
Provision made towards Income Tax	895.67	1347.94
(including Fringe Benefit Tax & Wealth Tax)		

अन्य प्रावधान औ	र आकस्मिकता	180.46	888.75	
विवरण	31.03.2015	31.03.2014		
मानक	86.24	868.67		
पुन:संरचित /				
एससी/ आरसी को	बिक्री शून्य	शून्य		
बट्टे खाता	74.06	57.25		
अन्य				
आरसिल को बिक्री	20.16	-37.17		
	जोड़		8893.17	8041.88

27. फ्लोटिंग प्रावधानों का विवरण निम्नलिखित है :

(₹करोड में)

विवरण	31.03.2015	31.03.2014
01.04.2014/ 01.04.2013 को प्रारम्भिक शेष	720.50	1075.36
वर्ष के दौरान किए गए फ्लोटिंग प्रावधानों की	शून्य	शून्य
राशि		
वर्ष के दौरान आहरण द्वारा की गई कमी (ड्रा	360.25	354.86
डाऊन) की राशि और उद्देश्य		
31.03.2015/31.03.2014 को इतिशेष	360.25	720.50

28. प्रारक्षित निधि से राशि आहरण :

(₹लाख में)

क्रम	प्रारक्षित निधि	आहरण	उद्देश्य
सं		गई राशि	
1.	अन्य प्रारक्षित निधियाँ	0.069	31.03.2015 तक की अवधि के लिए अंत:
			शाखा क्रेडिट के अवरुद्ध खाते के लिए
			वर्ष के दौरान किया गया भुगतान प्रविष्टियां
			31.3.1999 तक की हैं
2.	पुनर्मूल्यन प्रारक्षित	2062.89	संपत्ति के पुनर्मूल्यन वाले भाग पर मूल्यहास
	निधि		

29. शिकायतों और बैंकिंग लोकपाल के अधिनिर्णयों को क्रियान्वित न करने के सम्बन्ध में प्रकटीकरण :

क. ग्राहक शिकायतें

(क)	वर्ष अर्थात् 01.04.2014 के आरम्भ में लम्बित शिकायतों	192
	की संख्या	
(ख)	वर्ष अर्थात् 01.04.2014 से 31.03.2015 के दौरान प्राप्त	29759
	शिकायतों की संख्या	
(刊)	वर्ष अर्थात् 01.04.2014 से 31.03.2015 के दौरान	29778
	निपटाई गई शिकायतों की संख्या	
(घ)	मार्च, 2015 के अंत में लम्बित शिकायतों की संख्या	173*

^{*} सभी शिकायतों का निपटान हो चुका हैं

ख. बैंकिंग लोकपाल द्वारा दिए गए अधिनिर्णय

(क)	वर्ष अर्थात् 01.04.2014 के आरम्भ में लागू न किए गए	4
	अधिनिर्णयों की संख्या	
(碅)	वर्ष अर्थात् 01.04.2014 से 31.03.2015 के दौरान बैंकिंग	7
	लोकपाल द्वारा पारित अधिनिर्णयों की संख्या	
(ŋ)	वर्ष अर्थात् 01.04.2014 से 31.03.2015 के दौरान लागू	10
	किए गए अधिनिर्णयों की संख्या	
(ঘ)	मार्च, 2015 के अंत में लागू न किए गए अधिनिर्णयों	1*
	की संख्या	

^{*} आरबीआई के उप गवर्नर के समक्ष अपील दायर की गई।

30. बैंक ने यूनाइटेड किंगडम में प्रूडेन्सियल रेग्युलेशन अथोरिटी (पीआरए) को यू.के. स्थित अपनी अनुषंगी पंजाब नैशनल बैंक (इन्टरनैशनल) लिमिटेड के सम्बन्ध में एक चुकौती आश्वासन पत्र जारी किया है जिसमें इस बात का आश्वासन दिया गया है कि यदि पंजाब नैशनल बैंक (इन्टरनैशनल)

Other Provision and Contingencies:			180.46	888.75
Detail:	31.03.2015	31.03.2014		
Standard	86.24	868.67		
Restructured				
Sale to SC/RC	NIL	NIL		
Written off	74.06	57.25		
& others				
Sale to Arcil	20.16	-37.17		
	Total		8893.17	8041.88

27. Break-up of Floating Provisions is as follows:

(₹in Crore)

		(till clote)
Particulars	31.03.2015	31.03.2014
Opening balance as on	720.50	1075.36
01.04.2014/01.04.2013		
Quantum of floating provisions made during	NIL	NIL
the year		
Purpose and amount of draw down made	360.25	354.86
during the year		
Closing balance as on 31.03.2015/	360.25	720.50
31.03.2014		

28. Draw Down from Reserves:

(₹in Lacs)

Sr. No.	Reserves	Amount drawn	Purpose
1	Other Reserves	0.069	Payment made during the year ended 31.03.2015 for Blocked Account of Inter Branch Credit entries pertaining to the period upto 31.3.1999.
2	Revaluation reserves	2062.89	Depreciation on revalued portion of property

29. Disclosure of complaints and unimplemented awards of **Banking Ombudsman**

a. Customer Complaints

(a)	No. of complaints pending at the beginning of the	192
	year i.e. 01.04.2014	
(b)	No. of complaints received during the year i.e.	29759
	01.04.2014 to 31.03.2015	
(c)	No. of complaints redressed during the year i.e	29778
	01.04.2014 to 31.03.2015	
(d)	No. of complaints pending at the end of March 2015	173*

^{*} All complaints stand since resolved.

b. Awards passed by the Banking Ombudsman

	, , , , , , , , , , , , , , , , , , , ,	
(a)	No. of unimplemented Awards at the beginning of the	4
	year i.e. 01.04.2014	
(b)	No. of Awards passed by the Banking Ombudsman	7
	during the year i.e 01.04.2014 to 31.03.2015	
(c)	No. of Awards implemented during the year i.e	10
	01.04.2014 to 31.03.2015	
(d)	No. of unimplemented Awards at the end of March	1*
	2015	

^{*} Appeal filed with Dy. Governor, RBI.

30. The Bank has issued a Letter of Comfort to Prudential Regulation Authority (PRA), the regulator in United Kingdom, committing that the bank shall provide financial support to its subsidiary, Punjab National Bank (International) Ltd., UK so that it meets its financial commitments as and when they

लिमिटेड, यू कें अपनी वित्तीय प्रतिबद्धताएं पूरी न कर पाया तो बैंक उसे वित्तीय सहायता प्रदान करेगां बहरहाल, 31 मार्च, 2015 की स्थिति के अनुसार ऐसी किसी वित्तीय प्रतिबद्धताएं की स्थिति नहीं आई हैं

दिनांक 31 मार्च, 2015 तक जारी किए गए आश्वासन पत्र/वचन पत्र का ब्यौराः

(₹करोड में)

2014-15 में जारी किए गए आश्वासन पत्र/वचन पत्र	43097
2014-15 के दौरान परिपक्व/निरस्त आश्वासन पत्र/वचन पत्र	20147
31.03.2015 को बकाया आश्वासन पत्र/वचन पत्र	22960*

स्वीकृत ट्रेड क्रेडिट लिमिट्स के अंतर्गत जारी उपरलिखित आश्वासन पत्र/वचन पत्र तथा बैंक की बैलेंस शीट के शीर्ष- स्वीकृति, पृष्ठांकन एवं अन्य दायित्व में आकस्मिक देयताओं का अभिन्न अंग है।

31. बैंक द्वारा प्रारम्भ किए गए बैंक एश्योरेंस कारोबार के सम्बन्ध में प्रकटीकरण

(₹करोड में)

विवरण	31.03.2015	31.03.2014
31.03.2015/31.03.2014 समाप्त वर्ष के दौरान		
बैंक द्वारा किए गऐ म्युचुअल फंड कारोबार सहित		
बैंकएश्योरेंस कारोबार के सम्बन्ध में शुल्क/		
पारिश्रमिक के रूप प्राप्त राशि का विवरण		
(i) जीवन बीमा कारोबार	59.74	46.28
(ii) गैर जीवन बीमा कारोबार	21.87	20.30
(iii) म्युचुअल फंड कारोबार	03.62	2.05
जोड़	85.23	68.63

32.I. जमा राशियों, अग्रिमों, ऋण जोखिमों और अनर्जक आस्तियों का केन्द्रीकरण:

(क) जमा राशियों का केन्द्रीकरण

(₹करोड में)

विवरण	31.03.2015	31.03.2014
20 सबसे बड़े जमाकर्त्ताओं की कुल जमा राशि	20707.42	23735.90
	20707112	20,00.00
बैंक की कुल जमा राशि की तुलना में	4.13%	5.26%
3	1.1370	3.2070
20 सबसे बड़े जमाकर्ताओं की जमा राशि का %		
· ·		

(ख) अग्रिमों का केन्द्रीकरण

(₹करोड में)

विवरण	31.03.2015	31.03.2014
20 सबसे बड़े ऋणियों के कुल अग्रिम	57335.91	56283.42
बैंक के कुल अग्रिमों की तुलना में 20 सबसे बड़े ऋणियों के अग्रिमों का %	15.07%	16.11%

(ग) ऋणों का केन्द्रीकरण

(₹करोड में)

विवरण	31.03.2015	31.03.2014
20 सबसे बड़े ऋणियों/ग्राहकों को दिया गया कुल ऋण	64105.34	66512.10
बैंक के कुल ऋण की तुलना में 20 सबसे बड़े ऋणियों/ग्राहकों को प्रदत्त ऋण का %	12.87	14.21

fall due. However, no financial obligation has arisen out of such arrangement during the financial year ending 31st March 2015.

The detail of Letters of Comfort / Letters of undertaking issued and outstanding as at 31st March, 2015.

(₹ In Crores)

Letter of Comforts (LoU)/ Letter of Undertaking (LoU)	43097
issued during 2014-15	
LoC / LoU matured / cancelled during 2014-15	20147
LoC / LoU outstanding as at 31.03.2015	22960*

The above mentioned LoC/LoU have been issued within the sanctioned Trade Credit Limits and forms an integral part of the contingent liabilities reported in the Bank's Balance Sheet under the Head – Acceptance, Endorsements and other Obligations.

31. Disclosure in respect of Bancassurance Business undertaken by the bank:

(₹ in Crore)

Particulars	31.03.2015	31.03.2014
Details of fees/remuneration received		
in respect of Bancassurance Busi-		
ness including Mutual Fund Business		
undertaken by the bank during the year		
31.03.2015/31.03.2014		
(i) Life Insurance Business:	59.74	46.28
(ii) Non-life Insurance Business:	21.87	20.30
(iii) Mutual Fund Business	03.62	2.05
Total	85.23	68.63

32. I. Concentration of Deposits, Advances, Exposures and NPAs:

(a) Concentration of Deposits:

(₹in Crore)

Particulars	31.03.2015	31.03.2014
Total Deposits of twenty largest depositors	20707.42	23735.90
Percentage of Deposits of twenty largest depositors to Total Deposits of the bank	4.13%	5.26%

(b) Concentration of Advances:

(₹ in Crore)

		(
Particulars	31.03.2015	31.03.2014
Total Advances of twenty largest borrowers	57335.91	56283.42
Percentage of Advances of twenty largest borrowers to Total Advances of the bank	15.07%	16.11%

(c) Concentration of Exposures:

		(0.0.0
Particulars	31.03.2015	31.03.2014
Total Exposures of twenty largest borrowers/customers	64105.34	66512.10
Percentage of Exposures to twenty largest borrowers/customers to Total Exposures of the bank on borrowers/customers	12.87	14.21

घ) अनर्जक आस्तियों का केन्द्रीकरण

(₹करोड में)

विवरण	31.03.2015	31.03.2014
4 सर्वोच्च अनर्जक आस्ति खातों में कुल ऋण	2047.53	2688.55

ड) प्रावधानीकरण कवरेज अनुपात

विवरण	31.03.2015	31.03.2014
प्रावधानीकरण कवरेज अनुपात	58.21%	59.07%

॥ क्षेत्रवार अग्रिमों

(₹करोड में)

क्र.	क्षेत्र	31,03,2015	03,2015 तक 31,03			31.03.2014 तक		
सं.		कुल बकाया अग्रिमें	सकल एनपीए	इन क्षेत्रों में कुल अग्रिमों में से सकल एनपीए का प्रतिशत	कुल बकाया अग्रिमें	सकल एनपीए	इन क्षेत्रों में कुल अग्रिमों में से सकल एनपीए का प्रतिशत	
अ.	प्राथमिक क्षेत्र							
1.	कृषि एवं सहायक गतिविधियाँ	56899.49	3114.089	5.47	49148.78	2288.05	4.66	
2.	प्राथमिक क्षेत्र के ऋणों के लिए पात्र औद्योगिक क्षेत्रों को अग्रीमें	31834.43	3801.48	11.94	27616.63	1868.67	6.77	
3.	सेवाएं	24378.84	2480.91	10.18	14101.83	938.33	6.65	
4.	व्यक्तिगत ऋण	28669.97	1215.90	4.24	29594.82	1631.76		
	उप-जोड़ (अ)	141782.74	10613.18	7.49	120462.07	6726.82	5.58	
आ.	गैर प्राथमिक क्षेत्र							
1.	कृषि एवं सहायक गतिविधियाँ	1656.21	30.11	1.82	2987.94	150.88	5.05	
2.	प्राथमिक क्षेत्र के ऋणों के लिए पात्र औद्योगिक क्षेत्रों को अग्रीम	114760.23	9308.50	8.11	92908.68	6815.96	7.34	
3.	सेवाएं	68406.71	2346.42	3.43	56071.77	1231.46	2.20	
4.	व्यक्तिगत ऋण	65816.27	3396.64	5.16	87215.32	3954.94	4.53	
	उप-जोड़ (अ)	250639.41	15081.67	6.02	239183.71	12153.25	5.08	
	कुल जोड़ (अ+आ)	392422.15	25694.86	6.55	359645.78	18880.06	5.25	

III. अनर्जक आस्तियों में घट-बढ़

(₹करोड में)

विवरण	31.03.2015	31.03.2014
01.04.2014/01.04.2013 को सकल अनर्जक	18880.06	13465.79
आस्तियाँ (प्रारम्भिक शेष)		
वर्ष के दौरान वृद्धि (नयी अनर्जक आस्तियाँ)	16659.56	10809.97
उप जोड़ (अ)	35539.62	24275.76
घटाएं :		
(i) दर्जा बढ़ा	999.62	1429.22
(ii) वसूली (जिन खातों का दर्जा बढ़ा उनमें हुई वसूली	2925.48	2611.31
को छोडकर)		
(iii) तकनीकी/प्रूडेंट राईट–ऑफ	5919.66	1355.17

(d) Concentration of NPAs:

(₹in Crore)

Particulars	31.03.2015	31.03.2014
Total Exposure to top four NPA accounts	2047.53	2688.55

(e) Provisioning Coverage Ratio:

Particulars Particulars	31.03.2015	31.03.2014
Provisioning Coverage Ratio	58.21%	59.07%

II. Sector-wise advances:

(₹in Crore)

Sl. No.	Sector	As on 31.03	3.2015		As on 31.03	3.2014	
		Outstand- ing Total Advances	Gross NPAs		Outstand- ing Total Advances	Gross NPAs	Per- cent- age of Gross NPAs to Total Ad- vances in that sector
A	Priority Sector						
1.	Agriculture and allied activities	56899.49	3114.089	5.47	49148.78	2288.05	4.66
2.	Advances to industries sector eligible as priority sector lend- ing	31834.43	3801.48	11.94	27616.63	1868.67	6.77
3.	Services	24378.84	2480.91	10.18	14101.83	938.33	6.65
4.	Personal loans	28669.97	1215.90	4.24	29594.82	1631.76	5.51
	Sub-total (A)	141782.74	10613.18	7.49	120462.07	6726.82	5.58
В	Non Priority Sector						
1.	Agriculture and allied activities	1656.21	30.11	1.82	2987.94	150.88	5.05
2.	Industry	114760.23	9308.50	8.11	92908.68	6815.96	7.34
3.	Services	68406.71	2346.42	3.43	56071.77	1231.46	2.20
4.	Personal loans	65816.27	3396.64	5.16	87215.32	3954.94	4.53
	Sub-total (B)	250639.41		6.02			5.08
	Total (A+B)	392422.15	25694.86	6.55	359645.78	18880.06	5.25

III. Movement of NPAs:

		(VIII CIOIC)
Particulars	31.03.2015	31.03.2014
Gross NPAs as on 01.04.2014/01.04.2013	18880.06	13465.79
(opening balance)		
Additions (Fresh NPAs) during the year	16659.56	10809.97
Sub-total (A)	35539.62	24275.76
Less:		
(i) Up gradation	999.62	1429.22
(ii) Recoveries (excluding recoveries made	2925.48	2611.31
from upgraded accounts)		
(iii) Technical /Prudent Write-offs	5919.66	1355.17

(iv) उक्त (iii) को छोड़कर किया गया राईट-ऑफ	-	-
उप जोड़ (आ)	9844.76	5395.70
31.03.2015/31.03.2014 को सकल अनर्जक	25694.86	18880.06
आस्तियाँ(अन्तिम शेष) (अ-आ)		

राईट-ऑफ तथा इसमें की गई वसूलियों का विवरण

(₹करोड में)

		(,
विवरण	31,03,2015	31,03,2014
	तक	तक
01 अप्रैल 2014/2013 तकनीकी/प्रूडेंट राईट-ऑफ	5349.55	4111.68
खातों का प्रारंभिक शेष		
जोड़: वर्ष के दौरान तकनीकी/प्रूडेंट राईट-ऑफ खाते	6787.48	1701.35
उप जोड़ (अ)	12137.03	5813.03
कमी: वर्ष के दौरान तकनीकी/प्रूडेंट राईट-ऑफ खाते		
को गई वसूली (आ)	990.94	463.48
31.03.2015/31.03.2014 अंतिम शेष (अ-आ)	11146.09	5349.55

IV. विदेश स्थित आस्तियाँ, अनर्जक आस्तियाँ और राजस्व

(₹करोड में)

विवरण	31.03.2015	31.03.2014
कुल आस्तियाँ	79886.01	64474.58
कुल अनर्जक आस्तियाँ (सकल)	376.81	344.24
कुल राजस्व	2247.19	1825.64

IV. तुलनपत्र के अलावा बैंक द्वारा प्रायोजित विशेष प्रयोजन माध्यम (जिनका लेखांकन मानदण्डों के अनुसार समेकन अपेक्षित है)

31.03.2015 को समाप्त वित्त वर्ष के दौरान बैंक द्वारा किसी प्रकार का विशेष प्रायोजन माध्यम (घरेलू और अंतर्राष्ट्रीय) प्रयोजित नहीं किया गया हैं

33. क्रेडिट कार्ड और डेबिटकार्ड धारकों को रिवार्ड प्वाइंट

ं. जब कभी पीएनबी ग्लोबल क्रेडिट और डेबिटकार्ड धारक अपने क्रेडिट कार्ड और डेबिट कार्ड का प्रयोग करके खरीददारी करते हैं तो उन्हें रिवार्ड के प्वाइंट प्रदान किये जाते हैं ये अंक उन्हें तब मिलते हैं जब वे किसी व्यापारिक संस्थान पर क्रेडिट और डेबिट कार्ड का प्रयोग करते हैं कार्डधारक इन अंकों को एकत्रित कर सकता हैं रिवार्ड प्वाइंटों के कारण देय राशि को लाभ व हानि खाते में प्रभारित किया जाता है और दैनिक आधार पर विभिन्न प्रावधान खाते में क्रेडिट किया जाता है क्योंकि यह राशि परिमाण योग्य होती हैं।

बकाया रिवार्ड प्वाइंटों क्रेडिट कार्ड तथा उनके संबंध में किए गए प्रावधान की स्थिति निम्नलिखित है:

विवरण	31.03.2015	31.03.2014
	को	को
बकाया शेष रिवार्ड प्वाइंट	107562484	89045841
इन प्वाइंट के लिए किया गया प्रावधान (₹लाख में)	13865	445.23

ii. लॉयल्टी पुरस्कार अंक- डेबिट कार्ड से संबंधित बकाया पुरस्कार अंकों और उन पर प्रावधान की स्थिति निम्नवत है :-

विवरण	31,03,2015	31,03,2014
	को	को
लॉयल्टी रिवार्ड प्वाइंटों का शेष	685567905	542983866
रिवार्ड प्वाइंटों के लिए किया गया प्रावधान	247.63	198.58
(₹. लाख में)		

(iv) Write-offs other than those under (iii) above	-	-
Sub-total (B)	9844.76	5395.70
Gross NPAs as on 31.03.2015/31.03.2014 (closing balance) (A-B)	25694.86	18880.06

Detail of Technical write-offs and the recoveries made there on:

(₹ in Crore)

		(Cili Ciore)
Particulars Particulars	As on	As on
	31.03.2015	31.03.2014
Opening balance of Technical / Prudential	5349.55	4111.68
written-off accounts as at April 1, 2014/2013		
Add: Technical / Prudential write-offs	6787.48	1701.35
during the year		
Sub-total (A)	12137.03	5813.03
Less: Recoveries made from previously		
technical / prudential written-off accounts	990.94	463.48
during the year (B)		
Closing balance as at	11146.09	5349.55
31.03.2015/31.03.2014 (A-B)		

IV. Overseas Assets, NPAs and Revenue:

(₹ in Crore)

Particulars	31.03.2015	31.03.2014
Total Assets	79886.01	64474.58
Total NPAs (Gross)	376.81	344.24
Total Revenue	2247.19	1825.64

V. Off-balance sheet SPVs sponsored by the Bank (which are required to be consolidated as per accounting norms)

Bank has not sponsored any SPV (Domestic as well as overseas) during the financial year ended 31.3.2015.

33. Reward Points of Credit Card & Debit Card

i. PNB Global Credit & Debit Cardholders are rewarded as and when they make purchases through usage of Credit & Debit Card. Reward Points are generated at the time of usage of Credit & Debit Card by Cardholder at Merchant Establishment. Card holder can redeem the accumulated reward points. The amount payable on account of reward points is charged to Profit and Loss account and credited to Sundry Provision Account on daily basis because such amount is quantifiable.

Position of outstanding reward points and provision regarding Credit Cards is as under:

Particulars	As on 31.03.2015	As on 31.03.2014
Balance Reward Points outstanding	107562484	89045841
Provision held for these points (₹in Lacs)	13865	445.23

ii. Position of outstanding reward points and provision thereon regarding Loyalty Reward Points-Debit Cards is as under:

Particulars	As on	As on
	31.03.2015	31.03.2014
Balance of loyalty reward points	685567905	542983866
Provision held against reward points (₹in Lacs)*	247.63	198.58

- * लॉयल्टी रिवार्ड प्वाइंटों में 1 प्वाइंट के लिए ₹ 0.25 का प्रावधान रखा गया है जिसे पिछले वर्ष की तरह अनुमानित आधार पर 15 प्रतिशत मूल्यांकित किया गया हैं।
- 34. वित्तीय वर्ष के अंत तक दिनांक 31.03.2015 के दौरान कोई एसजीएल नहीं नकारा गयां
- 35. चलनिधि कवरेज अनुपात क. मात्रात्मक प्रकटीकरण

(₹करोड में)

		वर्त्तमान वर्ष		पूर्व वर्ष	
		कुल अनिर्धारित मूल्य (औसत)*	कुल निर्धारित मूल्य (औसत)*	कुल अनिर्धारित मूल्य (औसत)	कुल निर्धारित मूल्य (औसत)
उच्च	गुणवत्ता तरल संपत्ति				
1	कुल उच्च गुणवत्ता तरल संपत्ति एचक्यूएलए		65452.29		लागू नहीं
	बर्हिवाह				
2	छोटे व्यवसाय के ग्राहकों से खुदरा जमा और जमा जिनमें से	322412.72	24223.32	लागू नहीं	लागू नहीं
(i)	स्थिर जमा	160358.95	8017.95	लागू नहीं	लागू नहीं
(ii)	कम स्थिर जमा	162053.77	16205.38	लागू नहीं	लागू नहीं
3	असुरक्षित थोक निधि, जिनमें से:	81785.78	64598.41	लागू नहीं	लागू नहीं
(i)	आपरेशनल जमा (सभी प्रतिपक्षों)	15.83	3.72	लागू नहीं	लागू नहीं
(ii)	गैर परिचालन जमा (सभी प्रतिपक्षों)	81769.96	64594.68	लागू नहीं	लागू नहीं
(iii)	असुरक्षित ऋण	0.00	0.00	लागू नहीं	लागू नहीं
4	सुरक्षित थोक वित्त पोषण		0.00		
5	अतिरिक्त आवश्यकताएं जिनमें से	16.91	16.91		
(i)	व्युत्पन्न जोखिम और अन्य जमानत के आवश्यकताओं से संबंधित बहिर्वाह	16.91	16.91	लागू नहीं	लागू नहीं
(ii)	ऋण उत्पादों पर धन की हानि से संबंधित बहिर्वाह	0.00	0.00	लागू नहीं	लागू नहीं
(iii)	क्रेडिट और तरलता की सुविधायें	0.00	0.00	लागू नहीं	लागू नहीं
6	अन्य संविदात्मक दायित्वों के वित्त पोषण	8386.59	481.52	लागू नहीं	लागू नहीं
7	अन्य आकस्मिक वित्त पोषण के दायित्व	141600.61	7080.03	लागू नहीं	लागू नहीं
8	कुल नकदी बर्हिवाह		96400.19		लागू नहीं
नकदी	प्रवाह				
9	सुरक्षित ऋण (जैसे रेपो रिवर्स)	8283.79	0.00	लागू नहीं	लागू नहीं
10	पूरी तरह से प्रदर्शन कर जोखिम से अंतर्वाह	43546.72	25628.61	लागू नहीं	लागू नहीं
11	अन्य नकदी प्रवाह	6293.10	3146.55	लागू नहीं	लागू नहीं
12	कुल नकदी प्रवाह	58123.61	28775.16	लागू नहीं	लागू नहीं
			कुल समायोजित मूल्य		कुल समायोजित मूल्य
13	कुल एचक्यूएलए		65452.29		लागु नहीं
14	कुल शुद्ध नकदी बहिर्वाह		67625.03		लागू नहीं
15	चलनिधि कवरेज अनुपात (%)		96.79		लागू नहीं

^{*} पिछली तिमाही के मुकाबले मासिक टिप्पणियों की सरल औसत* (अर्थात् 90 दिन की अवधि में औसत)।

ख. चलनिधि कवरेज अनुपात पर गुणात्मक प्रकटीकरण

1. एलसीआर के मुख्य घटक

31.03.2015 को, विनियामक अपेक्षाओं के अनुसार 60 प्रतिशत एलसीआर के प्रति संपूर्ण बैंक स्तर (विदेशी शाखाओं सहित) पर 96.79 % का तिमाही औसत का पर्याप्त स्तर हैं

बैंक के एलसीआर का मुख्य घटक पर्याप्त उच्च गुणवत्ता पूर्ण चलनिधि आस्तियां हैं (एचक्यूएलए) जिससे हर समय बैंक की चलनिधि आवश्यकताओं को पूरा किया जा सके तथा खुदरा एवं छोटे कारोबारी

- * The provision held against Loyalty Reward points has been worked at ₹0.25 for 1 point, which has further been valued at 15% on estimated basis as in the previous year.
- 34. No SGLs were bounced during the year ended 31.03.2015.

35. Liquidity Coverage Ratio

A. Quantitative Disclosure

(₹ in Crore)

		Current year		Previous Year	
		Total Unweight- ed Value (average)*	Total Weighted Value (average)*	Total Unweighted Value (average)	Total Weight- ed Value (average)
High	Quality Liquid Assets				
1	Total High Quality Liquid Assets (HQLA)		65452.29		NA
Cash	Outflows				
2	Retail deposits and deposits from small business customers of which :	322412.72	24223.32	NA	NA
(i)	Stable deposits	160358.95	8017.95	NA	NA
(ii)	Less stable deposits	162053.77	16205.38	NA	NA
3	Unsecured wholesale funding, of which:	81785.78	64598.41	NA	NA
(i)	Operational deposits (all counterparties)	15.83	3.72	NA	NA
(ii)	Non-operational deposits (all counterparties)	81769.96	64594.68	NA	NA
(iii)	Unsecured debt	0.00	0.00	NA	NA
4	Secured wholesale funding		0.00		
5	Additional requirements, of which	16.91	16.91		
(i)	Outflows related to derivative exposures and other collateral requirements	16.91	16.91	NA	NA
(ii)	Outflows related to loss of funding on debt products	0.00	0.00	NA	NA
(iii)	Credit and liquidity facilities	0.00	0.00	NA	NA
6	Other contractual funding obligations	8386.59	481.52	NA	NA
7	Other contingent funding obligations	141600.61	7080.03	NA	NA
8	Total Cash Outflows		96400.19		NA
Cash	Inflows				
9	Secured lending (e.g. reverse repos)	8283.79	0.00	NA	NA
10	Inflows from fully performing exposures	43546.72	25628.61	NA	NA
11	Other cash inflows	6293.10	3146.55	NA	NA
12	Total Cash Inflows	58123.61	28775.16	NA	NA
			Total Adjusted Value		Total Adjusted Value
13	TOTAL HQLA		65452.29		NA
14	Total Net Cash Outflows		67625.03		NA
15	Liquidity Coverage Ratio (%)		96.79		NA

Simple averages of monthly observations over previous quarter (i.e. average over a period of 90

LIQUIDITY QUALITATIVE DISCLOSURE ON **COVERAGE RATIO**

1. Main drivers of LCR

As at 31.03.2015, against the regulatory requirement of 60% of LCR, the bank is at a comfortable level of quarterly average of 96.79% at whole bank level (including foreign branches).

The main drivers of LCR of the bank are sufficient high quality liquid assets (HQLAs) to meet liquidity needs of the bank at all times and basic funding from retail and small business ग्राहकों को बुनियादी फंडिंग की जा सकें बैंक के कुल जमा पोटफोलियो का लाभ 72% अंशदान खुदरा तथा छोटे कारोबार का है जिससे 5/10% का लो रन आफ फैक्टर आकर्षित होता हैं।

2. इंट्रा अवधि तथा ओवर टाईम में परिवर्तन

एलसीआर में कोई परिवर्तन नहीं हुआ है। हालांकि, मार्च, 2015 की तिमाही, मियादी ऋण से बल्क जमाराशि की शेडिंग और इंफ्लो में अधिकता आई है।

3. उच्च गुणवत्ता पूर्ण चल आस्ति (एचक्यूएलए) की संरचना

उच्च गुणवत्ता पूर्ण भारमुक्त आस्तियों की समाविष्ट एचक्यूएलए जोकि दबावग्रस्त परिदृश्य के दायरे में प्राप्त निधियों हेतु अल्प/हानि रहित/ संपश्चिक के रूप में प्रयुक्त नकदी में परिवर्तित की जा सकेगी।

स्तर 1 व स्तर 2 आस्तियों की एचक्यूएलए समाविष्ट हैं स्तर 2 आस्तियां, इनकी कीमत अस्थिरता को देखते हुए इन्हें आगे स्तर 2 क व स्तर 2 ख आस्तियों में विभाजित किया गया हैं।

स्तर 1 आस्तियां, वे आस्तियां हैं जो उच्च प्रवाही हैं 31.03.2015 के अनुसार, नकदी शेष, अतिरिक्त सीआरआर, अतिरिक्त एसएलआर, सिहत बैंक की स्तर 1 आस्तियां एमएसएफ व एफएएलएलसीआर के योग ₹62829.80 करोड़ को छोड़कर हैं।

स्तर 2 क व 2 ख वे आस्तियां हैं जो न्यून प्रवाही और उनकी भार राशि ₹3460.45 करोड पर आ गयी हैं।

4. निधीयन स्त्रोतों का संकेन्द्रण

इस मैट्रिक में उन निधियों के स्रोतों जिनका आहरण चलिनिध जोखिमों के अधीन है, शामिल है। इसका उद्देश्य प्रत्येक महत्वपूर्ण प्रतिपक्ष और प्रत्येक महत्वपूर्ण उत्पाद/लिखत से अपेक्षित इसके निधीयन की निगरानी के निगरानी द्वारा बैंक के निधीयन संकेन्द्रण को व्यक्त करना है, भारतीय बैंक के दिशानिर्देशों के अनुसार ''महत्वपूर्ण प्रतिपक्ष/लिखत/उत्पाद'' को एकल प्रतिपक्ष लिखत/उत्पाद या बैंक के कुल दायित्व का 1% से अधिक दायित्व वाले प्रतिपक्षी से जुडे या सम्बद्ध समूह के रुप में परिभाषित किया गया है।

बैंक का 31.03.2015 को कोई भी महत्वपूर्ण प्रतिपक्ष)जमा/उधार) नहीं हैं बैंक की कुल देयता के सबसे बड़े जमाकर्ता का शेयर 0.45% है जबिक शीर्ष 20 जमाकर्ताओं का योगदान 4.10 मात्र है। महत्वपूर्ण उत्पाद/लखत में, बचत निधि, करेंट डिपॉजिट, जमा का प्रमाणपत्र और अंतर बैंक जमा जो कि बैंक की कुल देयता का 25%, 5%, एवं 41% और 2% है, शामिल है, वित्तपोषण जो कि विस्तृत रुप से फैला हुआ है बैंक के लिए संकेंद्रण जोखिम को सृजित नहीं कर सकता।

5. डेरिवेटिव एक्स्पोजर

31.03.2015 को बैक टू बैक स्वैप डील के लिए ₹4.42 करोड का नेगेटिव एमटीएम है, ट्रैडिंग स्वैप डील करते समय एमटीएम ₹13.82 करोड है जो कि चलनिधि तरलता पर कोई महत्वपूर्ण प्रभाव नहीं डालता है।

6. करेंसी मिसमैच

भारतीय रिजर्व बैंक के दिशानिर्देशों के अनुसार मुद्रा महत्वपूर्ण मानी जाती है यदि उस मुद्रा की कुलदेयता बैंक की कुलदेयता का 5% या इससे अधिक हैं हमारे मामले में, इस मानक पर केवल यूएस डॉलर आता है जो कि एलसीआर होराईजन में कुल बाह्यप्रवाह पर नगण्य प्रभाव डालता है।

customers. The retail and small business contributes about 72% of total deposit portfolio of the bank which attracts low run-off factor of 5/10%.

2. Intra period changes as well as changes over time

There has not been any intra period changes in LCR. However, increase in LCR on quarter ended March,2015 was due to shedding of bulk deposits and increase in quarterly inflows from Term loans.

3. Composition of High Quality Liquid Assets (HQLA)

HQLA comprises of high quality unencumbered assets that can be readily converted into cash at little/no loss of value or used as collateral to obtain funds in a range of stress scenarios. HQLAs comprises of Level 1 and Level 2 assets. Level 2 assets is further divided into Level 2A and Level 2B assets, keeping in view their price volatility.

Level-I assets are those assets which are highly liquid. As on 31.03.2015, the Level-I assets of the bank includes Cash in Hand, Excess CRR, Excess SLR, besides MSF & FALLCR totalling ₹ 62829.80 cr.

Level-2A & 2B assets are those assets which are less liquid and their weighted amount comes to ₹ 3460.45 cr.

4. Concentration of Funding Sources

This metric includes those sources of fundings, whose withdrawal could trigger liquidity risks. It aims to address the funding concentration of bank by monitoring its funding requirement from each significant counterparty and each significant product / instrument. As per RBI guidelines, a "significant counterparty/Instrument/product" is defined as a single counterparty/Instrument/product or group of connected or affiliated counterparties accounting in aggregate for more than 1% of the bank's total liabilities.

The bank has no significant counterparty (deposits/borrowings) as at 31.03.2015. The share of largest depositor in bank's total liability is 0.45% whereas the contribution of top 20 depositors is 4.10% only. The significant product / instrument includes Saving Fund, Current deposit, Core Term Deposit, Certificate of deposit and Inter-bank term deposit which are 25%, 5%, 41%, 1% and 2% of bank's total liability respectively, the funding from which are widely spread and cannot create concentration risk for the bank.

5. Derivative exposure

As on 31.03.2015, the back to back swap deals are having negative MTM of ₹ 4.42 cr. while trading swap deals are having negative MTM of ₹ 13.82 cr which is not having significant impact on liquidity management.

6. Currency Mismatch

As per RBI guidelines, a currency is considered as "significant" if the aggregate liabilities denominated in that currency amount to 5 per cent or more of the bank's total liabilities. In our case, only USD falls in this criteria which has insignificant impact on total outflows in LCR horizon.

7. चलनिधि प्रबन्धन के केन्द्रीयकरण की डिग्री और समूह की इकाईयों के बीच संवाद

समृह इकाईयाँ चलनिधि प्रबन्धन स्वयं करती है। तथापि, बैंक ने समूह-व्यापक आकस्मिक वित्तपोषण योजना दी है। जिससे संकट के समय सम्पूर्ण रूप में समूह की चलनिधि अपेक्षाओं की पूर्ति की जा सके।

36. प्रतिभृतिकरण से सम्बन्धित प्रकटीकरण प्रतिभृत आस्तियों की बकाया राशि

क्र.सं.	वं. विवरण		नही/₹ करोड	
				में
1.	प्रतिभृतिकरण लेन-देनों के लिए बैंक द्वारा प्रयोजित एसपीवी की संख्या			शून्य
2.	बैंक द्वारा प्रयोजित एसपीवी की बहियों के अनुसार प्रतिभूत आस्तियों की कुल राशि			शून्य
3.	तुलन पत्र की तिथि को एमआरआर की अनुपालना में बैंक द्वारा रोके गए ऋणों की कुल राशि			
	क)	तुलन	पत्र बाह्य ऋण	शून्य
		प्रथम	हानि	
		अन्य		
	ख)	तुलन	पत्र बाह्य ऋण	शून्य
			हानि	
		अन्य		
4	एमआरआर से भिन्न प्रतिभूति करण लेन-देनों के प्रति		से भिन्न प्रतिभूति करण लेन-देनों के प्रति ऋण राशि	
	क)	9	पत्र बाह्य ऋण	शून्य
		i)	स्वयं प्रतिभूतिकरण से सम्बन्धित ऋण	
			प्रथम हानि	
			हानि	
		ii)	अन्य पक्ष प्रतिभूतिकरण से सम्बन्धित ऋण	
			प्रथम हानि	
			अन्य	
	ख)	तुलन	पत्र बाह्य ऋण	शून्य
		i)	स्वयं प्रतिभूतिकरण से सम्बन्धित ऋण	
			प्रथम हानि	
			हानि	
		ii)	अन्य पक्ष प्रतिभूतिकरण से सम्बन्धित ऋण	
			प्रथम हानि	
			हानि	

^{*} बकाया प्रतिभृतिकरण लेन-देनों से सम्बन्धित एसपीवी ही यहाँ सुचित किये जाएं

37. क्रेडिट डिफाल्ट स्वैप

चूँिक बैंक सीडीएस संविदाओं के मूल्यन हेतु कोई स्वामित्व मूल्यन मॉडल का प्रयोग नहीं करता और काउंटर संविदा (ओ टी सी)पर है, अत: मूल्य का निर्धारण गतिमान बाजार द्वारा होता हैं। इस प्रकार भारतीय रिर्जव बैंक के वर्तमान दिशानिर्देशों की शर्तानुसार कोई प्रकटीकरण नहीं किया जाना है।

38. जमाकर्ता शिक्षा एवं जागरूकता निधि (डीईएएफ) को अंतरित:

आरबीआई के परिपत्र संडीबीओडी.सं0.डीईएएफ सेल बीसी 114/30/01. 002/2013-14, दि: 27.05.2014 के अनुपालन में बैंक ने डीईएएफ योजना, 2014 के अंतर्गत निम्न राशि भा.रि.बैंक को अंतरित की गई है।

7. Degree of centralization of liquidity management and interaction between group's units

The group entities are managing liquidity on their own, however the bank has put in place a group-wide contingency funding plan to care of liquidity requirement of group as a whole in the time of stress.

36. Disclosures relating to Securitization

OUTSTANDING AMOUNT OF SECURITISED ASSETS:

SI.No	Part	icula	rs	No/₹ in crore
1.	No of SPVs sponsored by the bank for securitization transactions*			
2.			ount of securitized assets as per books of sponsored by the bank	NIL
3.			ount of exposures retained by the bank to with MRR as on the date of balance sheet	
	a)	Off-	balance sheet exposures	NIL
		First	loss	
		Oth	ers	
	b)	On-	balance sheet exposures	NIL
		First	loss	
		Oth	ers	
4	Amount of exposures to securitization transactions other than MRR			
	a)	Off-	balance sheet exposures	NIL
		i)	Exposure to own securitizations	
			First loss	
			Others	
		ii)	Exposure to third party securitizations	
			First loss	
			Others	
	b)	On-	balance sheet exposures	NIL
		i)	Exposure to own securitizations	
			First loss	
			Others	
		ii)	Exposure to third party securitizations	
			First loss	
			Others	

^{*} Only the SPVs relating to outstanding securitization transactions may be reported here

37. Credit Default Swaps

Since the Bank is not using any proprietary pricing model for pricing CDS contracts, and it is over the counter contract (OTC), the price is determined by the market dynamics. As such no disclosure is to be made in terms of extant RBI guidelines.

38. Transfers to Depositor Education and Awareness Fund

In compliance to RBI Circular No. DBOD.NO.DEAF.CELL. BC.114/30.01.002/2031-14 dated 27.05.2014, the Bank has transferred the following amount to RBI, as per Depositor Education and Awareness Scheme, 2014.

(₹करोड में)

विवरण	31.03.2015 को	31.03.2014 को
डीईएफ को अंतरित राशि का प्रारम्भिक	शून्य	लागू नहीं
शेष		
जोड: अवधि के दौरान डीईएएफ को	424.92	लागू नहीं
अंतरित की गई राशि		
कमी: क्लेम के विरुद्ध डीईएएफ द्वारा	2.86	लागू नहीं
राशि की प्रतिपूर्ति		
31.03.2015* को डीईएएफ को अंतरित	422.06	लागू नहीं
की गई राशि का अंतिम शेष		

 वित्तीय विवरणी की अनुसूची 12 के अंतर्गत "आकस्मिक देयताओं-अन्य" के तौर पर प्रदर्शित हुआ है।

39. अरक्षित विदेशी करेंसी एक्स्पोजर (यूएफसीई)

बैंक ने मुद्रा आधारित ऋण जोखिम को नियंत्रित करने के लिए नीति बनाई है और बैंक की ऋण प्रबंधन एवं जोखिम नीति 2014 में निम्नवत शामिल किया गया हैं:-

''आरक्षित विदेशी मुद्रा एक्सपोजर वाली सस्थाओं को एक्पोजर के लिए पूंजी एवं प्रावधानीकरण अपेक्षाओं पर भा.रि.बैंक के दिशा निर्देशों के अनुसार बैंक वार्षिक ईबीआईडी के साथ समाप्त तिमाही में उधारकर्ताओं के खातों में मुद्रावार अरिक्षत विदेशी मुद्रा की निगरानी करेगा। खातों में 0 से 80 बीपीएस की श्रेणी तक के इंक्रीमेंटल प्रावधान, जो कि कुल क्रेडिट एक्स्पोजर एवं पूंजी की आवश्यकता, स्टैण्डर्ड आस्ति प्रावधान एवं पूंजी की आवश्यकता और सम्भवत: उससे होने वाली हानि के लिए उधारकर्ता को अपने खातों में वहन करना होगां इस तरह के खातों में प्रावधान की आवश्यकतानुसार एक्स्पोजर्स के लिए बैंक एक अलग चार्ज बनाएगा, जिसकी लागत उधारकर्ता द्वारा वहन की जाएगीं बैंक की वित्तीय विवरणी में एक समृचित एक्स्पोजर बनाया जाएगा।

(₹करोड में)

विवरण	31.03.2015	31.03.2014
इंक्रीमेंटल प्रावधान	44.41	लागू नहीं
इंक्रीमेंटल कैपिटल	188.31	लागू नहीं

40. इंट्रा ग्रुप एक्स्पोजर

(₹करोड में)

	विवरण	31.03.2015	31.03.2014
क	इंट्रा ग्रुप एक्पोजर की कुल राशि	5160.00	लागू नहीं
ख	शीर्ष 20 इंट्रा ग्रुप एक्स्पोजर* की कुल राशि	5160.00	लागू नहीं
	(3 एंटीटी)		
ग	उधारकर्ताओं/ग्राहकों पर बैंक के कुल एक्स्पोजर	13.36%	लागू नहीं
	में से इंट्रा ग्रुप एक्स्पोजर का प्रतिशत (31.03.		
	2014 तक)		
घ	इंट्रा ग्रुप एक्पोजर पर लिमिट का उल्लंघन का व्यौरा	शून्य	लागू नहीं
	एवं रेगुलेटरी एक्शन, यदि कोई हो		-,

* 1) पीएनबी हाउसिंग फाईनेंस लि 2) पीएनबी गिल्ट्स लि.

41. अन्य टिप्पणियां

(क) भारतीय रिज़र्व बैंक के मार्गिनर्देशों के अनुसार बैंक ने 31.03.2010 तक की 5 वर्ष से अधिक की बकाया अंत:शाखा क्रेडिट प्रविष्टियों की राशि को अवरूद्ध खाते में अंतरित करने के लिए कार्य किया हैं तदनुसार ₹117.98 करोड़ की राशि (किए गए समायोजन के बाद की शुद्ध राशि) को अनुसूची 5 में ''अन्य देयताएं – अन्य'' शीर्ष के अन्तर्गत अलग से दर्शाया गया हैं

Particulars	As on 31.03.2015	As on 31.03.2014
Opening balance of amounts transferred to DEAF	NIL	NA
Add : Amounts transferred to DEAF during the period	424.92	NA
Less : Amounts reimbursed by DEAF towards claims	2.86	NA
Closing balance of amounts transferred to DEAF as at 31.03.2015*	422.06	NA

* Reflected as "Contingent Liability - Others, items for which the bank is contingently liable" under Schedule 12 of the financial statements.

39. Unhedged Foreign Currency Exposure (UFCE):

The Bank has framed a policy to manage currency induced credit risk and has been incorporated in bank's Credit Management & Risk Policy 2014-15 as follows:

"In terms of RBI guidelines on 'Capital and Provisioning Requirements for Exposures to entities with Un-hedged Foreign Currency Exposure', Bank shall monitor the currency wise un-hedged foreign currency exposure in the books of borrowers at quarter ends along-with the Annual EBID. The incremental provision (ranging from 0 to 80 bps on total credit exposure, over and above the standard asset provisioning) and capital requirement will depend on likely loss (due to foreign currency fluctuation) that borrowers may face due to their unhedged forex exposure in their books. Bank shall maintain separate charge and provisioning requirement on account of such exposures which may impact the cost to the borrowers. Appropriate disclosures in the financial statements of the bank shall also be made."

(₹in Crore)

Particulars	31.03.2015	31.03.2014
Incremental Provision	44.41	NA
Incremental capital held	188.31	NA

40. Intra-Group Exposures

(₹in Crore)

	Particulars	31.03.2015	31.03.2014
a)	Total amount of intra-group exposures	5160.00	NA
b)	Total amount of top-20 intra group	5160.00	NA
	exposures*(3 entities.		
c)	Percentage of intra-group exposures to	13.36%	NA
	total exposure of the Bank on borrower/		
	customers (As on 31.12.2014)		
d)	Details of breach of limits on intra-	NIL	NA
	group exposures and regulatory action,		
	if any.		

* 1) PNB Housing Finance Ltd. 2) PNB Guilts Ltd.

41. Other Notes

a. As per RBI guidelines, the Bank has worked out the amount of inter Branch Credit entries outstanding for more than 5 years, pertaining to the period up to 31.03.2010, to be transferred to a Blocked Account. Accordingly, a sum of ₹117.98 crores (net of adjustments since carried out) has been included under "Other Liabilities-others" in Schedule-5.

सामान्य रिजर्व के इंटर ब्रांच क्रेडिट प्रविष्टियों, ब्लाक तथा अंतरित के प्रति 01.04.2014 से 31.03.2015 की अविध के दौरान 0.093 लाख के दावे प्राप्त किए गए तथा जिसमे से 0.069 लाख सामान्य रिजर्व से तथा ₹0.024 लाख लाभ- हानि खाते से डेबिट करके पूर्ण किया गयाद्य

- (ख) ₹2.99 करोड़ (मूल्यह्रास घटाकर)(पिछले वर्ष ₹ 4.34 करोड़) (₹7.47 करोड़) (पिछले वर्ष ₹ 8.7 करोड़) की राशि की सम्पत्ति समेत पिरसरों के लिए टाइटल डीड्स का पंजीकरण किए जाने की प्रतीक्षा हैं पिरसरों में ₹77.24 करोड़ (पिछले वर्ष रुपये 26.63. करोड़) का पूँजीगत प्रगति कार्य सम्मिलित हैं
- (ग) विभिन्न मूल्यांकन वर्षों के लिए कर मांगों में बैंक द्वारा विभाग/ भुगतान द्वारा समायोजित विवादित राशि सहित ''अन्य आस्तियों'' के तहत प्रदर्शित होने के स्रोत पर कटौती की अग्रिम / टैक्स में भुगतान शामिल है।
 - ₹1056.21करोड़ (पिछले वर्ष ₹800.67 करोड़) की विवादित आयकर मांग तथा अनुषंगी लाभ कर मांगों हेतु कोई प्रावधान करना आवश्यक नहीं समझा गया क्योंकि बैंक की राय में तथा निर्धारण अधिकारी द्वारा किए गए परिवर्धन / नामंजूरियाँ वैध नहीं है तथा इसपर विशेषज्ञों की राय एवं बैंक की अपीलों पर हुए निर्णयों का भी अनुसमर्थन हैं इन विवादित मांगों के संदर्भ में ₹1056.21 करोड़ (पिछले वर्ष ₹800.67 करोड़) का भुगतान किया गया।
- (ड.) बैंक ने वर्ष के दौरान सेबी विनियम 2009,समय-समय पर यथा संशोधित (सेबी आईसीडीआर विनियमन के अध्याय VII की शर्तानुसार मंडल द्वारा यथा निर्धारित ₹2/- प्रित शेयर के अंकित मूल्य वाले अधिमान्यत: आधार पर ₹194.80 प्रित शेयर के प्रीमियम पर 44207317 इक्विटी शेयर भारत सरकार को आबंटित किए हैं परिणामस्वरूप बैंक को ₹870 करोड़ प्राप्त हुए जिसमें ₹8.84 करोड़ इक्विटी पूँजी और ₹861.16 करोड़ प्रीमियम के रूप में हैं फलस्वरूप अधिमान्य आबंटन से पूर्व सरकार की शेयरधारिता 58.87 प्रतिशत की तुलना में अब 59.86 प्रतिशत है।
- (च) प्रबंधन द्वारा संकलित सूचना के अनुसार, वित्तीय वर्ष 2014-15 के दौरान की गई खरीद में सूक्ष्म, लघु और मध्यम उद्यम विकास अधिनियम 2006 में दिए गए दिशानिर्देशों का अनुपालन किया गया है और अधिनियम के अनुसार विक्रेताओं का भुगतान समय पर किया गया है। चूँिक भुगतान में कोई देरी नहीं हुई है अत: वित्तीय वर्ष 2014-15 के दौरान कोई दंडात्मक ब्याज भुगतान नहीं किया गया था।
- 42. जहाँ भी आवश्यकता थी वहां पिछले वर्ष के आंकड़ों को पुनर्समूहन/ पूनर्व्यवस्थापन/पुनर्वर्गीकरण किया गया है।

Claims of ₹0.093 lacs has been received during the period (01.04.2014 to 31.03.2015) against Inter Branch Credit entries, Blocked and transferred to General Reserve. This has been met by transfer from General Reserve ₹0.069 lacs and ₹0.024 lacs to debit of Profit & Loss Account.

- b. Premises include properties amounting to ₹2.99 crore (Net of Depreciation) (previous year ₹4.34 crore) {Cost ₹7.47crores} (previous year ₹8.70 crore) are awaiting registration of title deeds. Premises include capital work in progress of ₹77.24 crore (previous year ₹26.63 crore)
- c. Tax Paid in advance/Tax deducted at Source appearing under "Other Assets includes disputed amount adjusted by the department/paid by the Bank in respect tax demands for various assessment years.
 - No provision is considered necessary in respect of disputed Income Tax and Fringe Benefit Tax demands of ₹1056.21 Crore (previous year ₹800.67 crore) as in the bank's view, duly supported by expert opinion and/or decision in bank's own appeals on same issues, additions/disallowances made are not sustainable. Against these disputed demands, ₹1056.21 crores (previous year ₹800.67 crore) has been paid.
- d. During the year the bank has allotted 44207317 equity shares of ₹2/- each to Government of India at a premium of ₹194.80 per share as determined by the Board in terms of the Chapter VII of the SEBI (ICDR) Regulations, 2009, as amended from time to time on preferential basis. The total amount received by the bank on this account is ₹870 crores which includes ₹8.84 crores as equity capital and ₹861.16 crores as premium. Consequently the Government holding has increased to 59.86 % as against 58.87% before preferential allotment.
- e. As per the information compiled by the Management, the guidelines given in Micro, Small and Medium Enterprises Development Act 2006 have been complied with for purchases made during the Financial Year 2014-15 and payments have been made to the Vendors in time as per Act. Since there had been no delay in payment so no penal interest had been paid during FY 2014-15.
- 42. Figures of the previous year have been regrouped/rearranged/reclassified wherever necessary.

31 मार्च 2015 को समाप्त तुलनपत्र के साथ नकदी प्रवाह विवरण-पत्र CASH FLOW STATEMENT ANNEXED TO THE BALANCE SHEET FOR THE YEAR ENDED 31st MARCH 2015

		2014 15	(₹ 000)
विवरण		2014-15	2013-14
Particulars			
Turticulars			
अ. परिचालन कार्यकलापों से नकदी प्रवाह			
A. Cash Flow from Operating Activities			
(i) कर के पश्चात् शुद्ध लाभ		30,615,843	33,425,702
Net Profit after Tax		30,013,043	33,423,702
जोड़िए : कर के लिए प्रावधान (आस्थगित कर क	ने छोड़कर)	8,956,660	13,479,383
Add Provision for Tax (net of deferred tax)	·		
करों से पूर्व लाभ	(i)	39,572,503	46,905,085
Profit before tax	_	25,212,202	
(ii) निम्नलिखित के लिए समायोजनः Adjustment for :			
अचल आस्तियों पर मूल्यहास		3,908,570	3,730,620
Depreciation on Fixed Assets		3/3 00/37 0	37. 30,020
घटाइए : पुनर्मूल्यांकन प्रारक्षित निधि से आहरित रा	হিয	(206,289)	(206,732)
Less : Amount drawn from Revaluation Rese	erve		
अनर्जक आस्तियों के लिए प्रावधान		79,791,913	45,170,850
Provisions for non performing assets		4 011 010	12.740.006
मानक आस्तियों पर प्रावधान Provision on Standard Assets		4,911,219	13,740,086
निवेशों (शुद्ध) पर मूल्यहास/ (निर्मोचन), बट्टा	खाता पावधान	(5,670,342)	7,827,594
Depreciation/ (Release), Write off, Provision		(2/21/2/2	. , , = . , , , ,
ments (net)			
अन्य प्रावधान (शुद्ध)		1,021,731	688,614
Other Provisions (net)		(2-2-2-4)	(00.000)
अनुषंगी / अन्य से लाभांश (निवेश कार्यकलाप)	- A -4: -: (-)	(350,291)	(284,619)
Dividend from Subsidiary / Others (Investing बॉण्डों से ब्याज (वित्तीय कार्यकलाप)	g Activity)	12,242,793	9,394,313
Interest on Bonds (Financing Activity)		12,212,733	3,331,313
अचल आस्तियों की बिक्री से लाभ/ हानि (शुद्ध)		(26,180)	(46,882)
Profit / Loss on sale of Fixed Assets (net)			
	(ii) <u> </u>	95,623,124	80,013,844
परिचालन आस्तियों व देयताओं में परिवर्तनों से पूर्व			
Operating Profit before Changes in Operat	ing Assets (i+ii)	135,195,627	126,918,929
and Liabilities			,
(iii) परिचालन आस्तियों व देयताओं में शुद्ध परिवर्त	नि		
के लिए समायोजन			
Adjustment for net change in Operating As	ssets and		
Liabilities		(65,660,957)	(144.206.456)
निवेशों में कमी / (वृद्धि) Decrease / (Increase) in Investments		(65,660,857)	(144,396,456)
अग्रिमों में कमी / (वृद्धि)		(396,047,233)	(449,903,020)
Decrease / (Increase) in Advances		(336/817,233)	(1.13/303/020)
अन्य आस्तियों में कमी / (वृद्धि)		(19,148,443)	12,396,720
Decrease / (Increase) in Other Assets			
जमाराशियों में वृद्धि / (कमी)		499,818,923	598,366,832
Increase / (Decrease) in Deposits		(06,630,630)	76 704 053
उधारों में वृद्धि / (कमी) Increase / (Decrease) in Borrowings		(86,638,639)	76,784,853
increase / (Decrease) in Borrowings अन्य देयताओं व प्रावधानों में वृद्धि / (कमी)	_		
Increase / (Decrease) in Other Liabilities & I	Provisions	12,257,135	(26,782,752)
परिचालनों से उत्पन्न नकदी	(iii) =	(55,419,114)	66,466,177

31 मार्च 2015 को समाप्त तुलनपत्र के साथ नकदी प्रवाह विवरण-पत्र CASH FLOW STATEMENT ANNEXED TO THE BALANCE SHEET FOR THE YEAR ENDED 31st MARCH 2015

					(₹ 000)
			2014-15		2013-14
	Cash generated from Operations	(i+ii+iii)	79,776,513		193,385,106
	प्रदत्त कर (वापसी को छोड़कर)		(23,589,783)		(16,093,908)
	Tax Paid (net of refund)				
	परिचालन कार्यकलापों से शुद्ध नकदी	(अ)	E6 196 720		177 201 100
	Net Cash used in Operating Activities	(A)	56,186,730		177,291,198
आ.	निवेश कार्यकलापों से नकदी प्रवाह				
B.	Cash flow from (used in) Investing Activities				
	अचल आस्तियों की खरीद (बिक्री को छोड़कर)		(5,199,706)		(4,304,404)
	Purchase of Fixed Assets (net of Sales)				
	अनुषंगियों/ संयुक्त उद्यमों/ क्षे.ग्रा. बैंकों से प्राप्त लाभांश		350,291		284,619
	Dividend recd from Subsidiaries / JV / RRBs				
	अनुषंगियों/ संयुक्त उद्यमों/ क्षे.ग्रा. बैंकों में निवेश		(3,637,256)		(2,324,240)
	Investment in Subsidaries / JV / RRBs				
	निवेश कार्यकलापों में प्रयुक्त शुद्ध नकदी	(इ)	(8,486,671)		(6,344,025)
	Net Cash used in investing Activities	(B)	(0,480,671)		(0,344,023)
इ.	वित्तीयन कार्यकलापों से नकदी प्रवाह			·	
C.	Cash flow from (used in) Financing Activities				
	शेयर पूँजी जारी करना (प्रीमियम सहित)		8,699,999		4,999,999
	Issue of Share Capital (incl. Premium)				
	जारी बॉण्डों का (मोचन) (टीयर-। व टीयर-।।)		63,000,000		7,350,000
	Issued(Redemption) of Bonds (Tier I & Tier II)				
	बॉण्डों पर प्रदत्त ब्याज (टीयर-। व टीयर-॥)		(12,242,793)		(9,394,313)
	Interest paid on Bonds (Tier I & Tier II)				
	लाभांश का भुगतान (लाभांश पर कर सहित)		-		6,927,770
	Payments of Dividends (incl.tax on Dividend)				
	वित्तीयन कार्यकलापों से शुद्ध नकदी	(ई)	59,457,206		9,883,456
•	Net Cash from Financing Activities	(C)	, , , , , , , , , , , , , , , , , , ,		
ई.	नकदी तथा नकदी तुल्यों में शुद्ध परिवर्तन	(अ+आ+इ)	107,157,265		180,830,629
D	Net Change in Cash and Cash Equivalents	(A+B+C)			
	वर्ष के आरम्भ में नकदी तथा नकदी तुल्य				
	Cash and Cash Equivalents at the beginning of the year				
	नकदी और भारतीय रिज़र्व बैंक के पास शेष	222,455,799		178,862,497	
	Cash and Balances with Reserve Bank of India				
	बैंकों के पास शेष और माँग व अल्प सूचना पर प्राप्य धन	229,728,656	452,184,455	92,491,329	271,353,826
	Balances with Banks & Money at Call & Short Notice				
	वर्ष के अंत में नकदी तथा नकदी तुल्य				
	Cash and Cash Equivalents at the end of the year	242 240 410		222 455 700	
	नकदी और भारतीय रिज़र्व बैंक के पास शेष	242,249,419		222,455,799	
	Cash and Balances with Reserve Bank of India	217 002 221	FF0 044 T00	220 720 656	450 404 :
	बैंकों के पास शेष और माँग व अल्प सूचना पर प्राप्य धन	317,092,301	559,341,720	229,728,656	452,184,455
	Balances with Banks & Money at Call & Short Notice		107 157 965		100 020 620
			107,157,265	:	180,830,629

टिप्पणियाँ :

- 1 प्रदत्त प्रत्यक्ष करों (वापसी को छोड़कर) को परिचालन कार्यकलापों से उद्भृत माना गया है तथा इन्हें निवेश तथा वित्तीयन कार्यकलापों के मध्य विभक्त नहीं किया गया है।
- 2 घटा में दिए गए सभी आंकड़े 'नकदी बाह्य' दर्शाते हैं।

Notes .

- 1 Direct taxes paid (net of refund) are treated as arising from operating activities and are not bifurcated between investing and financing activities.
- 2 All figures in minus represents "Cash Out Flow"

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक EXECUTIVE DIRECTOR जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक EXECUTIVE DIRECTOR

गौरी शंकर GAURI SHANKAR प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O.

राजेश अग्रवाल RAJESH AGGARWAL निदेशक DIRECTOR

जी पी खंडेलवाल G P KHANDELWAL निदेशक DIRECTOR टी सी झलानी T C JHALANI निदेशक DIRECTOR दिलीप कुमार साहा DILIP KUMAR SAHA निदेशक DIRECTOR

प्रेम नारायण PREM NARAIN निदेशक DIRECTOR

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार Chartered Accountants

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार

Chartered Accountants

(**एम पी छाजेद - साझेदार)** (**M P Chhajed - Partner)** सदस्य सं. 049357 , एफआरएन 101794डब्ल्यू M No.049357 , FRN 101794W कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार Chartered Accountants

> (ए के प्रधान - साझेदार) (A K Pradhan - Partner)

सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू M No. 032156, FRN 101745W

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार) (Neeraj Golas - Partner) सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू M No.074392 , FRN 114207W कृते रमेश कपूर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार Chartered Accountants

(रमेश कपूर - साझेदार) (Ramesh Kapoor - Partner) : सं0 080725, एफआरएन 001477ए

सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

> कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार

Chartered Accountants

(मनीष गुप्ता - साझेदार)
(Manish Gupta - Partner)
सदस्य सं. 092257, एफआरएन 009907एन
M No.092257 , FRN 009907N

दिनांक : 08/05/2015 Date : 08/05/2015

स्थान : नई दिल्ली Place : New Delhi

लेखापरीक्षकों का स्वतंत्र प्रतिवेदन

सेवा में

भारत के राष्ट्रपति

वित्तीय विवरणियों पर रिपोर्ट

1. हमने पंजाब नैशनल बैंक ('बैंक') की 31 मार्च, 2015 की संलग्न वित्तीय विवरणियों की लेखा परीक्षा की है जिसमें 31 मार्च, 2015 के तुलन पत्र और लाभ व हानि खाते तथा तत्संबंधी समाप्त वर्ष के नकदी प्रवाह विवरण तथा महत्वपूर्ण लेखांकन नीतियों का सार एवं अन्य विवेचनात्मक सुचना सम्मिलित है । इन वित्तीय विवरणियों में हमारे द्वारा लेखा परीक्षित 20 शाखाओं की, शाखा लेखापरीक्षकों द्वारा ऑडिट की गई 2771 शाखाओं की (1 अपतटीय बैंकिंग यूनिट तथा 25 अन्य कार्यालयों) तथा स्थानीय लेखा परीक्षकों द्वारा लेखा परीक्षित 3 विदेशी शाखाओं की विवरणियां शामिल हैं। हमारे द्वारा ऑडिट की गई और अन्य लेखा परीक्षकों द्वारा ऑडिट की गई शाखाओं का चयन बैंक द्वारा लेखा परीक्षा के लिए भारतीय रिजर्व बैंक द्वारा जारी मार्गनिर्देशों के अनुसार किया है। तुलन पत्र में तथा लाभ व हानि विवरणी खाते में 3795 शाखाओं और 160 बैंक के अन्य कार्यालय की रिटर्न भी सम्मिलित हैं जिनका ऑडिट नहीं हुआ है। इन गैर लेखा परीक्षित शाखाओं और कार्यालयों के खातों के अग्रिमों में 7.04 प्रतिशत, जमाराशियों में 27.63 प्रतिशत. ब्याज आय में 7.43 प्रतिशत तथा ब्याज व्यय में 28.42 प्रतिशत अंश है।

वित्तीय विवरणियों के लिए प्रबंधन का दायित्व

2. बैंककारी विनियमन अधिनियम 1949 (अधिनियम) की धारा 29 के प्रावधानों के अनुसार इन वित्तीय विवरणों को तैयार करने और अधिनियम 1949 तृतीय अनुसूची के फार्म क व ख के अनुरूप सूचना प्रकट करने के लिए बैंक प्रबंधन उत्तरदायी है । ये वित्तीय विवरण समय-समय पर इस संबंध में भा.रि.बैंक द्वारा जारी दिशा-निर्देशों और भारतीय सनदी लेखाकार संस्थान द्वारा जारी लागू लेखा मानकों की अनुपालना करते हैं। इस उत्तरदायित्व में अधिनियम के प्रावधानों के अनुसार बैंक की आस्तियों को सुरक्षित रखने और धोखाधडी और अन्य अनियमितताओं का पता लगाने और उनसे बचने के लिए उपर्युक्त लेखा नीतियों का चयन और लागू करना निर्णय करना और अनुमान लगाना कि ये तार्किक और विवेकपूर्ण हैं और इन वित्तीय विवरणियों, जो सत्य और निष्पक्ष स्थिति दर्शाती हैं और गलत विवरणों से मुक्त हैं, चाहे वे धोखाधडी या त्रुटि के कारण हों, को तैयार और प्रस्तुत करने से संबंधित लेखा अभिलेखों की सटीकता और पूर्णता को सुनिश्चित करने के लिए कि वे प्रभावी रूप से परिचालित थीं पर्याप्त आंतरिक वित्तीय नियंत्रणो का डिजाइन, रखरखाव और लागू करने के लिए लेखा अभिलेखों का पर्याप्त रखरखाव भी शामिल है।

लेखापरीक्षकों का दायित्व

3. हमारा दायित्व इन विवरण पत्रों पर हमारे द्वारा की गई लेखा परीक्षा के आधार पर मत प्रकट करने तक है। हमने इन्स्टीटयूट ऑफ चार्टड एकाउंटेन्ट्स ऑफ इंडिया द्वारा जारी लेखा परीक्षा पर जारी मानकों के अनुसार लेखापरीक्षा की है। ये मानक अपेक्षा करते हैं कि हम नैतिक आवश्यकताओं का अनपालन करें और हम लेखा परीक्षा की आयोजना तथा उसका निष्पादन इस प्रकार करें कि हमें वित्तीय विवरणपत्रों के संबंध में ऐसा समृचित आश्वासन मिल जाए कि उनमें कोई त्रृटि नहीं है ।

INDEPENDENT AUDITORS' REPORT

To

The President of India

Report on the Financial Statements

1. We have audited the accompanying Standalone financial statements of PUNIAB NATIONAL BANK ("the Bank") as at 31st March, 2015, which comprise the Balance Sheet as at March 31, 2015, and Profit and Loss Account and the Cash Flow Statement for the year then ended, and a summary of significant accounting policies and other explanatory information. Incorporated in these financial statements are the returns of 20 branches audited by us and 2771 branches audited by branch auditors (including 1 off shore banking unit and 25 other offices) and 3 foreign branches audited by local auditors. The branches audited by us and those audited by other auditors have been selected by the Bank in accordance with the guidelines issued to the Bank by the Reserve Bank of India. Also incorporated in the Balance Sheet and the Profit and Loss Account are the returns from 3795 branches and 160 other offices of the Bank, which have not been subjected to audit. These unaudited branches and offices account for 7.04 per cent of advances, 27.63 per cent of deposits, 7.43 per cent of interest income and 28.42 per cent of interest expenses.

Management's Responsibility for the Standalone Financial **Statements**

Management of the Bank is responsible for the preparation of these financial statements in accordance with the provisions of Section 29 of the Banking Regulation Act, 1949 ("the Act") and to disclose the information as may be necessary to conform to form 'A' and form 'B' respectively of the Third Schedule to the Act, complying with the guidelines issued by the Reserve Bank of India ("RBI") in this matter from time to time and the applicable Accounting Standards ("AS") issued by the Institute of Chartered Accountants of India ("ICAI"). This responsibility also includes maintenance of adequate accounting records in accordance with the provisions of the Act, for safeguarding the assets of the Bank and for preventing and detecting frauds and other irregularities; selection and application of appropriate accounting policies; making judgments and estimates that are reasonable and prudent; and design, implementation and maintenance of adequate internal financial controls, that were operating effectively for ensuring the accuracy and completeness of the accounting records, relevant to the preparation and presentation of these financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

3. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing ("SA") issued by the ICAI. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

- 4. एक लेखा परीक्षा में कार्यनिष्पादन प्रक्रियायें संलग्न हैं जिनसे वित्तीय विवरिणयों में उल्लिखित राशियों और प्रकटीकरण के बारे में साक्ष्य प्राप्त किये जाने हैं। चयनित सांविधिक लेखा परीक्षक के फैसले पर आधारित होती है जिनमें वित्तीय विवरिणयों के गलत कथन, चाहे वे धोखाधड़ी के कारण है या त्रृटि के जोखिमों का निर्धारण सिम्मिलत है। उन जोखिम निर्धारणों को बनाने के लिए उपर्युक्त परिस्थितियों के अनुसार लेखापरीक्षा संविधियों का डिज़ायन करने के लिए लेखा परीक्षक वित्तीय विवरिणयों जो सत्य और निष्पक्ष स्थिति दर्शातें हैं, की उचित प्रस्तुतीकरण तथा बैंक की तैयारी से संबद्ध आन्तरिक नियंत्रण पर विचार करता है, न कि इस प्रयोजन संस्थान के आंतरिक नियंत्रण की प्रभावशीलता पर राय देना है, चाहे बैंक का वित्तीय रिर्पोटिंग और ऐसे नियंत्रणों के प्रभावी संचालन पर पर्याप्त आंतरिक नियंत्रण हो। लेखा परीक्षा में प्रयुक्त लेखा नीतियों की उपयुक्तता का मूल्यांकन प्रबंधन द्वारा किये गये लेखा अनुमानों की तार्किकता, साथ ही वित्तीय विवरिणयों का सकल प्रस्तुतीकरण का मुल्यांकन भी सिम्मिलित है।
- 5. हमें विश्वास है कि इन वित्तीय विवरणों पर लेखा परीक्षा साक्ष्य, जो हमें प्राप्त हुए हैं, हमारे अभिमत को आधार प्रदान करने के लिय पर्याप्त और उपयुक्त है।

अभिमत

- 6. हमारी सम्मित में, बैंक की लेखा बहियों में यथा प्रदर्शित तथा सर्वोत्तम जानकारी और हमें दिये गये स्पष्टीकरण के अनुसार :
 - i. तुलनपत्र और उसके साथ पठित टिप्पणियां एक पूर्ण तथा उचित तुलनपत्र है जिसमें सभी आवश्यक विवरण दिये गये हैं और यह भारत में सामान्यत: स्वीकृत लेखाकंन सिद्धान्तों के अनुरूप इस तरह से तैयार किया गया है कि इसमें बैंक कार्यों की 31 मार्च, 2015 की सही और उचित स्थिति प्रदर्शित होती है
 - ii. लाभ व हानि खाता तथा उसके साथ पठित टिप्पणियां, भारत में सामान्यतया स्वीकृत लेखाकंन सिद्धान्तों के अनुरूप वर्ष के लाभ का सही शेष दर्शाता है और
 - iii. नकदी प्रवाह विवरण पत्र उस तिथि को समाप्त वर्ष हेतु सही और उचित नकद प्रवाह दर्शाता है।

अन्य विधि एवं विनियामक अपेक्षाओं पर रिपोर्ट

- 7. तुलनपत्र और लाभ व हानि खाता बैंककारी विनियमन अधिनियम, 1949 की तीसरी अनुसूची के क्रमश: फार्म 'ए' और 'बी' से लिये गये हैं।
- 8. उपर्युक्त अनुच्छेद 1 से 5 में सूचित लेखापरीक्षा की सीमाओं के अध्यधीन तथा बैंककारी कंपनियां (उपक्रमों का अर्जन एवं अंतरण) अधिनियम 1970, द्वारा यथापेक्षित तथा उनमें अपेक्षित प्रकटीकरणों की सीमाओं के अध्याधीन हम प्रतिवेदित करते हैं कि :
 - क. हमारी सर्वोत्तम जानकारी और विश्वास के अनुसार लेखा परीक्षा के लिए जो भी सूचना व स्पष्टीकरण आवश्यक थे, वे हमें प्राप्त हो गए हैं और हमने उन्हें संतोषजनक पाया है।
 - ख. हमारे मत में, बैंक द्वारा विधि के अनुरूप अपेक्षित खाते का बही रिकार्ड रखा गया है जैसाकि उन बहियों की जांच से पता चलता है।
 - ग. इस रिपोर्ट द्वारा दर्शायी गयी तुलन पत्र, लाभ व हानि खाता और नकदी प्रवाह विवरण बही खाता और विवरणियों के साथ अनुबंध में है:

- 4. An audit involves performing procedure to obtain audit evidence about the amounts and the disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal financial control relevant to the Bank's preparation of the financial statements that give a true and fair view in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on whether the Bank has in place an adequate internal financial controls system over financial reporting and the operating effectiveness of such controls. An audit also includes evaluating the appropriateness of the accounting policies used and the reasonableness of the accounting estimates made by the Management of the Bank, as well as evaluating the overall presentation of the financial statements.
- 5. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for expressing our audit opinion on these financial statements.

Opinion

- 6. In our opinion, as shown by the books of the Bank, and to the best of our information and according to the explanations given to us:
 - the Balance Sheet, read with the notes thereon is a full and fair Balance Sheet containing all the necessary particulars, is properly drawn up so as to exhibit a true and fair view of state of affairs of the Bank as at 31st March 2015 in conformity with accounting principles generally accepted in India;
 - ii. the Profit and Loss Account, read with the notes thereon shows a true balance of profit, in conformity with accounting principles generally accepted in India, for the year covered by the account; and
 - iii. the Cash Flow Statement gives a true and fair view of the cash flows for the year ended on that date.

Report on Other Legal and Regulatory Requirements

- 7. The Balance Sheet and the Profit and Loss Account have been drawn up in Forms "A" and "B" respectively of the Third Schedule to the Act,
- 8. Subject to the limitations of the audit indicated in paragraphs 1 to 5 above and as required by the Banking Companies (Acquisition and Transfer of Undertakings) Act, 1970, and subject also to the limitations of disclosure required therein, we report that:
 - a. We have sought and obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of our audit and found them to be satisfactory.
 - b. In our opinion, proper books of account as required by law have been kept by the Bank so far as it appears from our examination of those books:
 - c. The Balance Sheet, the Profit and Loss Account and the Cash Flow Statement dealt with by this Report are in agreement with the books of account and returns;

वार्षिक रिपोर्ट Annual Report 2014-15

- घ. बैंक के जो लेनदेन हमारी जानकारी में आये हैं, वे बैंक की शक्तियों के अंतर्गत हैं।
- ड. बैंक के कार्यालयों और शाखाओं से प्राप्त विवरणियां, उन कितपय मामलों जहां विवरणियां प्रबंधन के विश्वास के आधार पर प्रमाणित की गयी हैं, को छोड़कर हमारी लेखापरीक्षा के उद्देश्य से पर्याप्त पायी गयी हैं।
- च. हमारे मत में उक्त एकल वित्तीय विवरणियां लागू लेखा मानकों के अनुसार हैं।

कृते के एन गुटगुटिया	कृते सीवीके एंड	कृते रमेश कपूर
एंड कम्पनी	एसोसिएट्स	एंड कम्पनी
सनदी लेखाकार	सनदी लेखाकार	सनदी लेखाकार
एफआरएन 304153इ	एफआरएन 101745 डब्ल्यू	एफआरएन 001477एन
बी आर गोयल - साझेदार	ए के प्रधान - साझेदार	रमेश कपूर – साझेदार
सदस्य सं. 012172	सदस्य सं. 032156	सदस्य सं. 080725
कृते छाजेद एंड दोशी	कृते आर देवेन्द्र कुमार	कृते हेम संदीप एंड कम्पनी
सनदी लेखाकार	एंड एसोसिएट्स	सनदी लेखाकार
एफआरएन 101794डब्ल्यू	सनदी लेखाकार	एफआरएन 009907एन
	एफआरएन 114207डब्ल्यू	
एम पी छाजेद - साझेदार	नीरज गोलास - साझेदार	मनीष गुप्ता - साझेदार
सदस्य सं. 049357,	सदस्य सं. 074392,	सदस्य सं. 092257

दिनांक : 08.05.2015 स्थान : नई दिल्ली

- d. The transactions of the Bank, which have come to our notice, have been within the powers of the Bank.
- e. The returns received from the offices and branches of the Bank have been found adequate for the purposes of our audit except in certain cases where the returns as certified by the management have been relied upon.
- f. In our opinion, the aforesaid standalone financial statements comply with the applicable Accounting Standards.

K. N. Gutgutia & Co. Chartered Accountants	Chartered Accountants	For and on behalf of Ramesh Kapoor& Co. Chartered Accountants
FRN 304153E B R Goyal Partner	FRN 101745W A K Pradhan Partner	FRN 001477N Ramesh Kapoor Partner
M No. 012172 For and on behalf of	M No. 032156	M No. 080725
Chhajed & Doshi Chartered	R. Devendra Kumar & Associates	Hem Sandeep & Co. Chartered
Accountants FRN 101794W	Chartered Accountants	Accountants FRN 009907N
M P Chhajed	FRN 114207W	Manish Gupta
Partner M No. 049357	Neeraj Golas Partner M No. 074392	Partner M No. 092257

May 08, 2015

Place: New Delhi

समेकित वित्तीय विवरण Consolidated Financial Statements

पंजाब नैशनल बैंक का 31 मार्च 2015 की स्थिति के अनुसार समेकित तुलन-पत्र

CONSOLIDATED BALANCE SHEET OF PUNJAB NATIONAL BANK AS ON 31st MARCH 2015

(₹ करोड़ में) (₹ in crore)

		31.03. 2015 का As on 31.03.15	(₹ in crore 31,03,2014 क As on 31.03.1
पूँजी और देयताएं CAPITAL & LIABILITIES	अनुसूची Schedule	7.5 011 31.03.13	/13 011 311.03.11
पूँजी Capital	1	370.91	362.0
प्रारक्षित निधियाँ और अधिशेष Reserves & Surplus	2	41668.53	37731.1
अल्पांश हित Minority Interest	2A	548.95	423.1
जमाराशियाँ Deposits	3	515245.43	461203.5
उधार Borrowings	4	59204.76	59033.3
अन्य देयताएं और प्रावधान Other Liabilities and Provisions	5	18972.59	16067.3
जोड TOTAL		636011.17	574820.4
आस्तियाँ ASSETS			
नकदी और भारतीय रिजर्व बैंक के पास जमा शेष Cash and Balances with Reserve Bank of India	6	24435.78	22406.1
बैंकों के पास जमा शेष और माँग तथा अल्प सूचना पर प्राप्य धन Balances with Banks & Money at call & short notice	7	33823.44	24459.8
निवेश Investments	8	156761.66	149224.7
ऋण और अग्रिम Loans & Advances	9	404614.06	366073.2
अचल आस्तियाँ Fixed Assets	10	3655.77	3490.4
अन्य आस्तियाँ Other Assets	11	12720.46	9166.1
जोड TOTAL		636011.17	574820.4
आकस्मिक देयताएं Contingent Liabilities	12	282956.16	221673.8
उगाही बिल Bills for Collection		19640.62	20325.9

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक **EXECUTIVE DIRECTOR**

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक **EXECUTIVE DIRECTOR**

गौरी शंकर **GAURI SHANKAR** प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O.

राजेश अग्रवाल RAJESH AGGARWAL निदेशक DIRECTOR

टी सी झलानी T C JHALANI निदेशक DIRECTOR

दिलीप कुमार साहा DILIP KUMAR SAHA निदेशक DIRECTOR

जी पी खंडेलवाल G P KHANDELWAL निदेशक DIRECTOR

प्रेम नारायण PREM NARAIN निदेशक DIRECTOR

हमारी आज की रिपोर्ट के अनुसार\As per our Report of even date

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार **Chartered Accountants**

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार

Chartered Accountants

(एम पी छाजेद - साझेदार) (M P Chhajed - Partner)

सदस्य सं. 049357, एफआरएन 101794डब्ल्यू M No.049357, FRN 101794W

कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार **Chartered Accountants**

> (ए के प्रधान - साझेदार) (A K Pradhan - Partner)

सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू M No. 032156, FRN 101745W

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार) (Neeraj Golas - Partner) सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू M No.074392, FRN 114207W

कृते रमेश कपुर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार **Chartered Accountants**

(रमेश कपुर - साझेदार) (Ramesh Kapoor - Partner)

सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

> कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार

Chartered Accountants

(मनीष गुप्ता - साझेदार) (Manish Gupta - Partner) सदस्य सं. 092257, एफआरएन 009907एन M No.092257, FRN 009907N

दिनांक: 08/05/2015 Date: 08/05/2015

स्थान : नई दिल्ली Place: New Delhi

पंजाब नैशनल बैंक का 31 मार्च, 2015 को समाप्त वर्ष का समेकित लाभ व हानि लेखा

CONSOLIDATED PROFIT AND LOSS ACCOUNT OF PUNJAB NATIONAL BANK FOR THE YEAR ENDED MARCH 31, 2015

			(₹ करोड़ में) (₹ in Crore)
	अनुसूची	31.03.2015 को	31.03.2014 को
	Schedule	समाप्त वर्ष Year ended	समाप्त वर्ष Year ended
		31.03.2015	31.03.2014
l आय			
I. INCOME	13	48709.82	44958.09
अर्जित ब्याज Interest earned			
अन्य आय Other Income	14	6174.60	4710.34
Other income			
	जोड TOTAL	54884.42	49668.43
II व्यय			
II. EXPENDITURE		24242.05	222222
खर्च किया गया ब्याज Interest expended	15	31343.05	28220.27
परिचालन खर्च	16	10808.99	9581.49
Operating expenses		0200.06	0222.00
प्रावधान और आकस्मिकताएँ Provisions and Contingencies		9390.96	8332.06
	जोड	51543.00	46133.82
	TOTAL		
अल्पांश हित से पूर्व मूल व सहायक संस्थाओं का वर्ष के लिए समेकित शुद्ध लाभ Consolidated Net Profit for the year of the parent & subsidiaries before Minority Interest		3341.41	3534.61
घटाएं : अल्पांश हित		125.84	56.83
Less : Minority Interest			
अल्पांश हित के पश्चात् मूल व सहायक संस्थाओं का वर्ष के लिए समेकित शुद्ध लाभ Consolidated Net Profit for the year of the parent & subsidiaries after Minority Interest		3215.57	3477.78
सहायक संस्थाओं में अर्जन का अंश (शुद्ध) Share of earnings in Associates (net)	17	184.02	139.29
,			
वर्ष के लिए समूह का समेकित शुद्ध लाभ		3399.59	3617.07
Consolidated Net Profit for the year attributable to the group		647.70	542.67
जोड़ें : समृह का आगे लाया गया समेकित लाभ Add : Brought forward consolidated profit attributable to the group जोड़ें : प्रारक्षित पूँजी से अंतरित Add : Transferred from Capital Reserve		0.00	0.00
विनियोजन के लिए उपलब्ध लाभ Profit available for Appropriation		4047.29	4159.74
Tront available for Appropriation			

विनियोजन APPROPRIATIONS

(∌ जारेज में)

पंजाब नैशनल बैंक का 31 मार्च, 2015 को समाप्त वर्ष का समेकित लाभ व हानि लेखा

CONSOLIDATED PROFIT AND LOSS ACCOUNT OF PUNJAB NATIONAL BANK FOR THE YEAR ENDED MARCH $31,\,2015$

			(₹ करोड़ में) (₹ in Crore)
-	अनुसूची	31.03.2015 को	31.03.2014 को
	Schedule	समाप्त वर्ष	समाप्त वर्ष
		Year ended	Year ended
		31.03.2015	31.03.2014
سينان المعالم			
प्रारक्षित निधयों को अंतरण (शुद्ध) : Transfer to Reserves (Net) :			
सांविधिक प्रारक्षित निधि		798.44	871.66
Statutory Reserve		7 90.44	071.00
पूँजी प्रारक्षित निधि – अन्य		96.12	58.42
Capital Reserve - Others		90.12	30.42
Capital Reserve - Others निवेश घट-बढ प्रारक्षित निधि		282.77	0.00
Investment Fluctuation Reserve		202.77	0.00
अन्य प्रारक्षित निधि		940.96	1878.56
Other Reserve		940.90	10/0.30
विशेष प्रारक्षित निधि		306.24	240.36
Special Reserve		300.24	240.30
लाभांश कर सहित लाभांश			
Dividend Including Dividend Tax			
2014-15 के लिए प्रस्तावित लाभांश		805.16	42.05
Proposed Dividend for 2014-15		003.10	12.03
अंतरिम लाभांश		0.00	420.73
Interim Dividend		0.00	.20,70
निगमित सामाजिक उत्तरदायित्व		4.04	0.00
Corporate Social Responsibility			
लाभांश पर कर हेतु प्रावधान से अंतरित शेष		-2.98	
Balance transfer from provision for tax on Dividend			
समेकित तुलन-पत्र में ले जाया गया जमा शेष		816.54	647.96
Balance carried over to consolidated Balance Sheet			
		4047.29	4159.74
		40.70	
प्रति शेयर अर्जन (रुपयों में) गैर वार्षिकीकृत Earnings per Share (In ₹) Non-Annualised		18.78	20.32
लेखा नीतियां तथा लेखा टिप्पणियां	18		
Accounting Policy & Notes on Accounts	10		
Accounting Folicy & Notes on Accounts			

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक EXECUTIVE DIRECTOR जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक EXECUTIVE DIRECTOR

गौरी शंकर GAURI SHANKAR प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O. राजेश अग्रवाल RAJESH AGGARWAL निदेशक DIRECTOR

जी पी खंडेलवाल G P KHANDELWAL निदेशक DIRECTOR टी सी झलानी T C JHALANI निदेशक DIRECTOR

दिलीप कुमार साहा DILIP KUMAR SAHA निदेशक DIRECTOR

प्रेम नारायण PREM NARAIN निदेशक DIRECTOR

हमारी आज की रिपोर्ट के अनुसार\As per our Report of even date

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार Chartered Accountants

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार Chartered Accountants

(**एम पी छाजेद - साझेदार)**(**M P Chhajed - Partner**)
सदस्य सं. 049357, एफआरएन 101794डब्ल्यू
M No.049357 , FRN 101794W

कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार Chartered Accountants

(**ए के प्रधान - साझेदार**)
(A K Pradhan - Partner)
सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू

M No. 032156, FRN 101745W

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार)
(Neeraj Golas - Partner)
सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू
M No.074392 , FRN 114207W

कृते रमेश कपूर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार Chartered Accountants

(रमेश कपूर - साझेदार) (Ramesh Kapoor - Partner) सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

> कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार Chartered Accountants

(मनीष गुप्ता - साझेदार)
(Manish Gupta - Partner)
सदस्य सं. 092257, एफआरएन 009907एन
M No.092257 , FRN 009907N

दिनांक : 08/05/2015 Date : 08/05/2015

स्थान : नई दिल्ली Place : New Delhi

अनुसूची 1 - पूँजी SCHEDULE 1 - CAPITAL

			(₹ करो	ड़ में)/(₹ in Crore)
		31.03.2015 को As on 31.03.2015	As	31.03.2014 को on 31.03.2014
प्राधिकृत पूँजी : Authorised Capital		3000.00		3000.00
त्येक ₹ 2 के 15,00,00,00,000 इक्विटी शेयर 1500,00,000,000 Equity shares of ₹ 2 each)				
जारी तथा अभिदत्त ssued & Subscribed				
.85,45,56,947 (पिछले वर्ष प्रत्येक ₹ 2/- के 1,81,03,49,630 इक्विटी शेयर) 1,85,45,56,947 (Previous year 1,81,03,49,630 Equity Shares of ₹ 2 each)		370.91		362.0
- = ====	_			
?aid up .85,45,56,947 (पिछले वर्ष प्रत्येक ₹ 2/- के (1,81,03,49,630) इक्विटी शेयर) (इनमें 2/- ₹. प्रति इक्विटी शेयर के केंद्रीय सरकार द्वारा धारित 1,11,00,47,912		370.91		362.07
इक्विये शेयर शामिल हैं) (1,85,45,56,947 (Previous year 1,81,03,49,630 Equity Shares of ₹ 2 each) (Includes equity shares of 1,11,00,47,912 ₹ 2 each held by Central Government)				
जोड़ TOTAL	_	370.91		362.07
		31.03.2015 को As on 31.03.2015		ड़ में)/(₹ in Crore 31,03,2014 क on 31.03.2014
l. सांविधिक प्रारक्षित निधि l. Statutory Reserve				
प्रारम्भिक शेष Opening Balance	9114.49		8242.83	
वर्ष के दौरान वृद्धि Addition during the year	798.44		871.66	
जोड़ें/(घटाएं) : वर्षे के दौरान समायोजन Add/(Less) : Adjustment during the year	0.00		0.00	
II. पूँजीगत प्रारक्षित निधि I. Capital Reserve		9912.93		9114.49
क) पुनर्मृल्यांकन प्रारक्षित निधि				
ı). Revaluation Reserve प्रारम्भिक शेष	1413.00		1434.60	
a). Revaluation Reserve प्रारम्भिक शेष Opening Balance वर्ष के दौरान वृद्धि	1413.00		1434.60 0.00	
a). Revaluation Reserve प्रारम्भिक शेष Opening Balance वर्ष के दौरान वृद्धि Addition during the year वर्ष के दौरान कटौती				
a). Revaluation Reserve प्रारम्भिक शेष Opening Balance वर्ष के दौरान वृद्धि Addition during the year वर्ष के दौरान कटौती Deduction during the year जोड़ें/(घटाएं) : वर्ष के दौरान समायोजन Add/(Less) : Adjustment during the year	0.00		0.00	
a). Revaluation Reserve प्रारम्भिक शेष Opening Balance वर्ष के दौरान वृद्धि Addition during the year वर्ष के दौरान कटौती Deduction during the year जोड़ें/(घटाएं) : वर्ष के दौरान समायोजन	0.00 21.04	1392.07	0.00 21.60	1413.00

(₹ करोड़ में)/(₹ in Crore)

			(₹	करोड़ में)/(₹ in Crore)
		31.03.2015 को As on 31.03.2015		31.03.2014 को As on 31.03.2014
क. अन्य				
b. Others प्रारम्भिक शेष	1234.84		1176,42	
Opening Balance	1234.04		11/0.42	
वर्ष के दौरान वृद्धि	96.13		58.42	
Addition during the year				
		4220.0		1004.04
		1330.97		1234.84
IIअ. समेकन पर पूँजी प्रारक्षित निधि (शुद्ध) IIA. Capital Reserve on consolidation (Net)		66.53		66.53
III. राजस्व तथा अन्य प्रारक्षित निधि III. Revenue and Other Reserve				
क. निवेश घट-बढ़ प्रारक्षित निधि				
a. Investment Fluctuation Reserve				
प्रारम्भिक शेष	170.11		170.11	
Opening Balance	222 ==		2.22	
वर्ष के दौरान वृद्धि Addition during the year	282.77		0.00	
घटाएं : लाभ व हानि खाते को अंतरित Less: Trf to P & L Account	0.00		0.00	
		452.88		170.11
ख. अन्य प्रारक्षित निधि				
b. Other Reserve प्रारम्भिक शेष	17378.86		15728.82	
Opening Balance	17 37 3133		13, 20102	
वर्ष के दौरान वृद्धि	969.77		1878.40	
Addition during the year घटाएं : विशेष प्रारक्षित निधि को अंतरित	0.00		0.00	
eziv : ।वराष प्राराक्षत ।नाय का अतारत Less: Transferred to Special Reserve	0.00		0.00	
घटाएं : पिछले वर्षों से सम्बद्ध समायोजन	0.00		228.36	
Less: Adjustment related to Prior years				
घटाएं : संक्रमण देयता (एएस 15) Less: Transistory Liability (AS-15)	0.00		0.00	
घटाएं : अंत: अवरुद्ध खातों के लिए भुगतान	0.00		0.00	
Less: Payment for Interblocked accounts				
जोड़ें/(घटाए) : वर्ष के दौरान समायोजन	-41.78		0.00	
Add/(Less): Adjustment during the year		18306.85		17378.86
		10300.03		17370.00
ग. विनिमय घट-बढ़ प्रारक्षित निधि				
c. Exchange Fluctuation Reserve	222.46		455.54	
प्रारम्भिक शेष Opening Balance	232.46		155.74	
जोड़ें : वर्ष के दौरान वृद्धि (शुद्ध)	8.09		76.72	
Add: Addition during the year (Net)				
जोड़ें/(घटाएं) : वर्ष के दौरान समायोजन Add/(Less) : Adjustment during the year	52.21		0.00	
N/ ->		292.76		232.46
IV. शेयर प्रीमियम IV. Share Premium				
प्रारम्भिक शेष	6411.51		5776.81	
Opening Balance				
वर्ष के दौरान वृद्धि	1319.00		634.70	
Addition during the year जोड़ें/(घटाएं) : वर्ष के दौरान समायोजन Add/(Less) : Adjustment during the year	-1.01		0.00	
Adopteess, Majustinent during the year		7729.51		6411.51

_	
ľ	
	ı

		31.03.2015 को		31.03.2014 को
		As on 31.03.2015		As on 31.03.2014
V. विशेष प्रारक्षित निधि				
V. Special Reserve				
प्रारम्भिक शेष	1061.39		821.03	
Opening Balance				
वर्ष के दौरान वृद्धि	31.10		240.36	
Addition during the year				
अन्य प्रारक्षित निधियों से अंतरित	275.00		0.00	
Transfer from other reserve				
जोड़ें/(घटाएं) : वर्ष के दौरान समायोजन	0.00		0.00	
Add/(Less) : Adjustment during the year				
		1367.49		1061.39
VI. विदेशी मुद्रा अंतरण प्रारक्षित निधि				
VI. Foreign Currency Translation Reserve				
प्रारम्भिक शेष	0.00		0.00	
Opening Balance				
वर्ष के दौरान वृद्धि	0.00		0.00	
Addition during the year				
वर्ष के दौरान कटौती	0.00		0.00	
Deduction during the year				
		0.00		0.00
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		016.54		6.47.06
VII. लाभ व हानि खाते में शेष		816.54		647.96
VII. Balance in Profit & Loss Account	-	41660.52	_	27721 15
I, II, III, IV, V, VI, VII का जोड़ Total I,II,,III,IV,V,VI, VII		41668.53		37731.15
अनुसूची 2 अ - अल्पांश हित				
5 t.			(₹	
5 t.		31.03.2015 को	(₹	31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST		31.03.2015 को As on 31.03.2015	₹)	31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में		As on 31.03.2015	(₹	31,03,2014 को As on 31.03.2014
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया			(₹	31,03,2014 को As on 31.03.2014
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary		As on 31.03.2015	(₹	31,03,2014 को As on 31.03.2014
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence		As on 31.03.2015 149.25	(₹	31.03.2014 को As on 31.03.2014 149.25
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence		As on 31.03.2015	₹)	31.03.2014 को As on 31.03.2014 149.25
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase		As on 31.03.2015 149.25 399.70	(₹	करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 149.25
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित		As on 31.03.2015 149.25	(₹	31.03.2014 को As on 31.03.2014 149.25 273.86
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि	-	As on 31.03.2015 149.25 399.70	\$\)\[- \]	31.03.2014 को As on 31.03.2014 149.25
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet	-	As on 31.03.2015 149.25 399.70	(₹ - =	31.03.2014 को As on 31.03.2014 149.25 273.86
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां	-	As on 31.03.2015 149.25 399.70	Ţ) - -	31.03.2014 को As on 31.03.2014 149.25 273.86
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित	-	As on 31.03.2015 149.25 399.70	-	31.03.2014 को As on 31.03.2014 149.25 273.86
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां	-	As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	-	31.03.2014 के As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore 31.03.2014 के
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां	=	As on 31.03.2015 149.25 399.70 548.95	-	31.03.2014 के As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore 31.03.2014 के
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां SCHEDULE 3 - DEPOSITS	-	As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	-	31.03.2014 को As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore) 31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां SCHEDULE 3 - DEPOSITS	3194.94	As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	- = (₹	31.03.2014 को As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore) 31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां SCHEDULE 3 - DEPOSITS अ. । माँग जमाराशियां A. I DEMAND DEPOSITS	3194.94	As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	-	31.03.2014 को As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore) 31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां SCHEDULE 3 - DEPOSITS अ. । माँग जमाराशियां A. I DEMAND DEPOSITS (i) वैंकों से	3194.94 31349.04	As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	- = (₹	31.03.2014 को As on 31.03.2014 149.25 273.86 423.11 करोड़ में)/(₹ in Crore) 31.03.2014 को
SCHEDULE 2A - MINORITY INTEREST उस तारीख को अल्पांश हित जब मूल तथा सहायक संस्था का संबंध अस्तित्व में आया Minority Interest at the date on which the parent subsidiary relationship came into existence परवर्ती वृद्धि Subsequent increase तुलन-पत्र की तारीख को अल्पांश हित Minority Interest at the date of balance sheet अनुसूची 3 - जमाराशियां SCHEDULE 3 - DEPOSITS अ. । माँग जमाराशियां A. I DEMAND DEPOSITS (i) बैंकों से (i) From Banks		As on 31.03.2015 149.25 399.70 548.95 31.03.2015 কৌ	- = (₹	31.03.2014 को As on 31.03.2014 149.25 273.86

(∌	क्रमेट	4,7	/(∌	in	Crore

			(₹	करोड़ में)/(₹ in Crore)
		31.03.2015 को As on 31.03.2015		31.03.2014 को As on 31.03.2014
॥. बचत बैंक जमाराशियां ॥ SAVINGS BANK DEPOSITS		151081.77		141875.64
III.सावधि जमाराशियां III TERM DEPOSITS				
(i) बैंकों से (i) France Boards	42958.19		15765.98	
(i) From Banks (ii) अन्य से (ii) From Others	286661.49		271188.91	
		329619.68		286954.89
l, ll, lll का जोड़े TOTAL of I, II, III	=	515245.43	-	461203.53
आ (i) भारत में शाखाओं की जमाराशियाँ		457362.18		419615.46
B. (i) Deposits of branches In India (ii) भारत से बाहर शाखाओं की जमाराशियाँ (ii) Deposits of branches outside India		57883.25		41588.07
i, ii का जोड़ TOTAL of i, ii	-	515245.43	-	461203.53
I. भारत में उधार I. Borrowings in India		As on 31.03.2015		As on 31.03.2014
SCHEDULE 4 - BORROWINGS		 31,03,2015 को	(₹	करोड़ में)/(₹ in Crore) 31.03.2014 को
 भारत में उधार 		As on 31.03.2015		As on 31.03.2014
I. Borrowings in India				
(i) भारतीय रिजर्व बैंक (i) Reserve Bank of India		1271.00		15279.51
(ii) अन्य बैंकों से (ii) Other Banks		8960.33		4708.79
(iii) अन्य संस्थाओं और एजेंसियों (iii) Other Institutions and Agencies		4891.53		2932.66
(iv) बॉण्ड (टीयर-I, टीयर-II, गौण [े] ऋणों सहित)		19712.69		15121.78
(iv) Bonds (including Tier-I, Tier-II, Subordinated Debts (v) दीर्घाविध इन्फ्रास्ट्रकर बांड		2800.00		0.00
(v) Long Term Infrastructure Bonds II. भारत से बाहर उधार II. Borrowings Outside India		21569.21		20990.57
I, II का जोड़ TOTAL of I, II	-	59204.76	-	59033.31
उपर्युक्त । एवं ।। में शामिल प्रतिभूत उधार Secured Borrowings included in । & II above	=	9754.15	=	9658.00
अनुसूची 5 - अन्य देयताएं और प्रावधान				
SCHEDULE 5 - OTHER LIABILITIES AND PROVISIONS			(₹	करोड़ में)/(₹ in Crore)
		31.03.2015 को As on 31.03.2015		31.03.2014 को As on 31.03.2014
l. देय बिल l. Bills payable		2398.83		2512.86

वार्षिक रिपोर्ट Annual Report 2014-15

		31,03,2015 को	7)	करोड़ में)/(₹ in Crore) 31.03.2014 को
		As on 31.03.2015		As on 31.03.2014
ll. अंतः कार्यालय समायोजन (शुद्ध) ll. Inter-office adjustments (net)		17.23		27.26
III. उपचित ब्याज III. Interest accrued		1556.19		1507.06
IV. अन्य (प्रावधानों सहित) IV. Others (including Provisions)		15000.34		12020.13
I, II, III, IV का जोड़ TOTAL OF I, II, III, IV	-	18972.59	=	16067.31
अनुसूची 6 - नकदी और भारतीय रिज़र्व बैंक के पास जमाशेष				
SCHEDULE 6 - CASH AND BALANCES WITH RESERVE BANK OF INDIA				
		31.03.2015 को	(₹	करोड़ में)/(₹ in Crore) 31.03.2014 को
		As on 31.03.2015		As on 31.03.2014
I. हाथ में नकदी (विदेशी मुद्रा नोटों सहित) I. Cash in hand (including Foreign Currency Notes)		2290.82		2144.89
II. भारतीय रिज़र्व बैंक के पास				
I. Balance with Reserve Bank of India (i) चालू खाते में जमाशेष	22144.96		20233.58	
(i) in Current account (ii) अन्य खातों में	0.00		27.67	
(ii) in Other Accounts		22144.96		20261.25
	_		_	
I, II का जोड़ TOTAL Of I, II	=	24435.78	=	22406.14
अनुसूची ७ - बैंकों के पास जमाशेष तथा मॉग और अल्प सूचना पर प्राप्य धन				
SCHEDULE 7- BALANCES WITH BANKS & MONEY AT CALL & SHORT NOTICE				
		31.03.2015 को	(₹	करोड़ में)/(₹ in Crore) 31.03.2014 को
		As on 31.03.2015		As on 31.03.2014
I. भारत में I. In India				
(i) बैंकों के पास जमा शेष (i) Balance with Banks:				
(क)चालू खातों में	936.56		759.99	
(a) In Current accounts (ख)अन्य जमा खातों में (b) In Other Deposit accounts	7098.88		4788.43	
(ii) माँग और अल्प सूचना पर प्राप्य धन	=	8035.44	=	5548.42
(ii) Money at Call and Short Notice:				
(क)बैंकों के पास (a) with Banks	0.00		6.99	
(ख)अन्य संस्थाओं के पास	0.00		-0.02	

(b) with Other Institutions

(€	करोद	में)	/(₹	in	Crore)	١
١.		41113	71/	/ (\	111	CIUIE	

				(₹ करोड़ में)/(₹ in Crore)	
		31.03.2015 को As on 31.03.2015		31.03.2014 को As on 31.03.2014	
जोड़ (i और ii) TOTAL (i & ii) II. भारत से बाहर II. Outside India	-	0.00 8035.44	-	6.97 5555.39	
(i) चालू खातों में	2417.49		1995.52		
(i) In Current accounts (ii) अन्य जमा खातों में	23286.06		16569.31		
(ii) In Other Deposit accounts (iii)माँग और अल्प सूचना पर प्राप्य धन (iii) Money at Call & Short Notice	84.45		339.63		
जोड़		25788.00		18904.46	
TOTAL समग्र जीड़ (। और ॥) GRAND TOTAL (। & ॥)	=	33823.44	=	24459.85	
अनुसूची 8 - निवेश					
SCHEDULE 8 - INVESTMENTS			(₹	करोड़ में)/(₹ in Crore)	
		31.03.2015 को As on 31.03.2015		31.03.2014 को As on 31.03.2014	
I. भारत में निम्नलिखित में निवेश I. Investments in India in					
(i) सरकारी प्रतिभूतियाँ (i) Government Securities		127578.85		115480.00	
(ii) अन्य अनुमोदित प्रतिभूतियाँ (ii) Other approved securities		187.84		300.21	
(iii) शेयर (iii) Shares		3604.36		2755.26	
(iv) ऋण पत्र और बॉण्ड (iv) Debentures and Bonds		16539.81		19324.43	
(v) सहायक संस्थाओं में निवेश (इक्विटी पद्धति पर) (v) Investment in Associates (on equity method)		1271.20		782.86	
(vi) अन्य (vi) Others (यूटीआई और उसके यूनिट–64 में प्रारम्भिक पूँजी) (Initial Capital in UTI and its units- 64 : (विभिन्न म्यूनुअल फंड व वाणिज्यिक पत्र आदि में) (Various Mutual Funds & Commercial Paper etc.)		5692.48		8704.82	
l का जोड़ TOTAL of I	-	154874.54	-	147347.58	
II. भारत से बाहर निवेश II. Investments outside India					
(i) सरकारी प्रतिभूतियां (i) Government Securities		601.38		782.68	
(ii) सहायक संस्थाओं में निवेश (इक्विटी पद्धति पर) (ii) Investment in Associates (on equity method)		470.23		449.00	

		(₹ करोड़ में)/(₹ in Crore)
	31.03.2015 को As on 31.03.2015	31.03.2014 को As on 31.03.2014
(iii) अन्य निवेश	815.51	645.44
(iii) Other investments		
II का जोड़	1887.12	1877.12
TOTAL of II		
III. भारत में निवेश		
III. Investments in India		
i) निवेशों का सकल मूल्य	155487.80	148547.43
i) Gross value of Investments	133 107 .00	1 103 17 . 13
ii) घटाएं : मूल्यहास के लिए प्रावधानों का जोड़	611.81	1199.85
ii) Less: Aggregate of Provisions for Depreciation iii) शुद्ध निवेश	154875.99	147347.58
iii) Net Investment		
IV. भारत से बाहर निवेश		
IV. Investments outside India		
I) निवेशों का सकल मूल्य I) Gross value of Investments	1885.6 <i>7</i>	1877.13
ii) घटाएं : मृत्यहास के लिए प्रावधानों का जोड़	0.00	0.01
ii) Less: Aggregate of Provisions for Depreciation	1007.57	10== 10
6 /	1885.67	1877.12
iii) शुद्ध निवेश iii) Net Investments		
iii) Net Investments		
iii) Net Investments (I), (II) का कुल जोड़	156761.66	149224.70
iii) Net Investments	156761.66	149224.70
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम	156761.66	149224.70
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II)	156761.66	149224.70 (₹ करोड़ में)/(₹ in Crore)
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची १ - अग्रिम	31.03.2015 को	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची १ - अग्रिम SCHEDULE 9 - ADVANCES	31.03.2015 को As on 31.03.2015	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम	31.03.2015 को	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted	31.03.2015 को As on 31.03.2015 29615.86	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल	31.03.2015 को As on 31.03.2015	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण	31.03.2015 को As on 31.03.2015 29615.86	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand	31.03.2015 को As on 31.03.2015 29615.86 198141.37	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण	31.03.2015 को As on 31.03.2015 29615.86	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण	31.03.2015 को As on 31.03.2015 29615.86 198141.37	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets (इसमें बही ऋणों पर दिए गये अग्रिम शामिल हैं)	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची १ - अग्निम SCHEDULE १ - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets (इसमें बही ऋणों पर दिए गये अग्निम शामिल हैं) (including advances against book debts) ii) बैंक / सरकार की गांरटी द्वारा प्रतिभूत	31.03.2015 को As on 31.03.2015 29615.86 198141.37 176856.83	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभृत B. i) Secured by Tangible Assets (इसमें बही ऋणों पर दिए गये अग्रिम शामिल हैं) (including advances against book debts)	31.03.2015 কা As on 31.03.2015 29615.86 198141.37 176856.83 404614.06	(₹ करोड़ में)/(₹ in Crore) 31,03,2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets (इसमें बढी ऋणों पर दिए गये अग्रिम शामिल हैं) (including advances against book debts) ii) बैंक / सरकार की गांरटी द्वारा प्रतिभूत ii) Covered by Bank/Govt.Guarantees	31.03.2015 কা As on 31.03.2015 29615.86 198141.37 176856.83 404614.06	(₹ करोड़ में)/(₹ in Crore) 31,03,2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets (इसमें बढ़ी ऋणों पर दिए गये अग्रिम शामिल हैं) (including advances against book debts) ii) बैंक / सरकार की गांरटी द्वारा प्रतिभूत	31.03.2015 কা As on 31.03.2015 29615.86 198141.37 176856.83 404614.06 359350.06	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21 323618.14
iii) Net Investments (I), (II) का कुल जोड़ GRAND TOTAL of (I), (II) अनुसूची 9 - अग्रिम SCHEDULE 9 - ADVANCES अ. i) खरीदे और भुनाये गये बिल A. i) Bills Purchased and discounted ii) नकद उधार, ओवरड्राफ्ट और माँग पर देय ऋण ii) Cash Credits, overdrafts and loans repayable on demand iii) मीयादी ऋण iii) Term Loans जोड Total आ. i) मूर्त आस्तियों द्वारा प्रतिभूत B. i) Secured by Tangible Assets (इसमें बही ऋणों पर दिए गये अग्रिम शामिल हैं) (including advances against book debts) ii) बैंक / सरकार की गांरटी द्वारा प्रतिभूत ii) Covered by Bank/Govt.Guarantees iii) अप्रतिभूत	31.03.2015 কা As on 31.03.2015 29615.86 198141.37 176856.83 404614.06 359350.06	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को As on 31.03.2014 22325.83 179713.88 164033.50 366073.21 323618.14

(₹ करोड़ में)/(₹ in Crore)

			(₹ क	रोड़ में)/(₹ in Crore)
		31.03.2015 को		31.03.2014 को
ग. (I) भारत में अग्रिम		As on 31.03.2015	/	As on 31.03.2014
C. (I) Advances in India				
i) प्राथमिकता क्षेत्र		142418.19		120544.79
i) Priority Sector				
ii) सार्वजनिक क्षेत्र		19342.83		24871.71
ii) Public Sector		19342.03		240/1./1
ii) Tubic sector				
iii) बैंक		2068.98		1683.52
iii) Banks				
iv) अन्य iv) Others		181910.48		172387.15
iv) Others				
जोड़	-		_	
Total		345740.48		319487.17
	=		_	
ा. (II). भारत से बाहर अग्रिम				
C. (II). Advances outside India				
i) बैंकों से प्राप्य		39770.75		29473.88
i) Due from banks		39770.73		294/3.00
ii) अन्य से प्राप्य				
ii) Due from others				
(क) खरीदे और भुनाये गये बिल		445.61		413.39
(a) Bills purchased & discounted				
(ख) मीयादी ऋण		5289.23		4832.33
(b) Term Loans		13367.99		11966 44
(ग) अन्य (c) Others		13307.33		11866.44
(c) Others				
जोड़	_	58873.58	_	46586.04
Total	_	300/3.30		40300.04
(n) (n) (n)	_			
ग (I) व ग (II) का कुल जोड़ GRAND TOTAL of C (I) & C (II)		404614.06		366073.21
GRAIND TOTAL OF C (I) & C (II)	=		_	
अनुसूची 10 - अचल आस्तियाँ				
SCHEDULE 10 - FIXED ASSETS			(∌ ਕ	रोड़ में)/(₹ in Crore)
		31.03.2015 को	(1 4)	31.03.2014 को
		As on 31.03.2015	,	As on 31.03.2014
. अचल संपत्ति (भूमि सहित)				
. Premises (including Land)				
-वर्ष की 1 अप्रैल की लागत पर	2825.29		2773.45	
-At cost as on 1st April of the year				
-वर्ष के दौरान वृद्धि	66.27		54.48	
-Additions during the year				
टाएं : वर्ष के दौरान कटौतियाँ	0.00		0.00	
ess : Deductions during the year	0.65		-2.63	
-पुनर्मूल्यन -Revaluation	0.65		-2.03	
-Nevaluation ग्टाएं : तिथि को मूल्यहास	409.89		378.33	
ess: Depreciation to date				
•		2482.32		2446.97

2482.32

II. अन्य अचल आस्तियाँ (फ़र्नीचर और फ़िक्सचर सहित) II. Other Fixed Assets (including furniture & fixtures)

1
ı

			(₹	करोड़ में)/(₹ in Crore)
		31.03.2015 को Acon 31.03.2015		31.03.2014 को
-वर्ष की 1 अप्रेल की लागत पर	3207.88	As on 31.03.2015	2944.67	As on 31.03.2014
-At cost as on 1st April of the year -विनिमय दर में घट बढ़ के कारण पूर्नमूल्यांकन	0.24		0.00	
- Revaluation due to exchange rate fluctuation –वर्ष के दौरान वृद्धि	446.03		346.14	
-Additions during the year घटाएं : वर्ष के दौरान कटौतियाँ	64.33		82.94	
Less : Deductions during the year घटाएं : तिथि को मूल्यहास	2543.47		2262.04	
Less: Depreciation to date		1046.25		0.45.03
III. कम्प्यूटर सॉफ्टवेयर III. Computer Software		1046.35		945.83
-वर्ष की 1 अप्रैल की लागत पर	306.37		254.45	
-At cost as on 1st April of the year -विनिमय दर में घट बढ़ के कारण पूर्नमूल्यांकन	0.14		0.00	
-Revaluation due to exchange rate fluctuation -वर्ष के दौरान वृद्धि	39.25		53.22	
- Additions during the year -वर्ष के दौरान कटोतियाँ	4.20		1.30	
- Deductions during the year घटाएं : तिथि को परिशोधित Less : Amortised to date	249.46		219.95	
Less : Amortised to date		92.10		86.42
IV. पट्टेवाली आस्तियाँ				
IV. Leased Assets				
-वर्ष की 1 अप्रैल की लागत पर	38.58		25.68	
-At cost as on 1st April of the year –वर्ष के दौरान वृद्धि	25.13		12.89	
-Additions during the year –वर्ष के दौरान कटोतियाँ	0.00		0.00	
-Deductions during the year घटाएं : तिथि को मूल्यहास Less : Depreciation to date	28.71		27.35	
		35.00		11.22
I, II, III, IV का जोड़ TOTAL OF I, II, III, IV	_	3655.77	- -	3490.44
अनुसूची 11 - अन्य आस्तियाँ SCHEDULE 11 - OTHER ASSETS			-	*\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
		31,03,2015 को	7)	करोड़ में)/(₹ in Crore) 31.03.2014 को
		As on 31.03.2015		As on 31.03.2014
l. उपचित ब्याज l. Interest accrued		4322.08		4298.94
II. अग्रिम अदा किया गया कर / स्रोत पर काटा गया कर (प्रावधानों के उपरान्त) II. Tax paid in advance/tax deducted at source (net of provisions)		1588.16		1009.82
III. लेखन – सामग्री और स्टाम्प III. Stationery and Stamps		9.70		9.11
IV. दावों के निपटान में प्राप्य गैर-बैंकिंग आस्तियाँ IV. Non Banking assets acquired in satisfaction of claims		65.64		54.35
V. आस्थगित कर आस्तियाँ (शुद्ध) V. Deferred Tax asset (net)		1479.38		572.22

		(₹ करोड़ में)/(₹ in Crore)
	31,03,2015 को	31.03.2014 को
	As on 31.03.2015	As on 31.03.2014
VI. अन्य VI. Others	5255.50	3221.70
l, ll, lll, lV, V, Vl का जोड़ TOTAL of l, ll, lll, lV, V, Vl	12720.46	9166.14
अनुसूची 12 - आकस्मिक देयताएं SCHEDULE 12 - CONTINGENT LIABILITIES		
		(₹ करोड़ में)/(₹ in Crore)_
	31,03,2015 को As on 31.03.2015	31.03.2014 को As on 31.03.2014
l. (i) बैंक(समूह) के खिलाफ ऐसे दावे जिन्हें ऋण नहीं माना गया है। l. (i) Claims against the Bank(Group) not acknowledged as debts	209.42	178.69
 (ii) अपीलों, संदर्भो आदि के अधीन विवादित आय कर व ब्याज कर माँगें (ii) Disputed income tax and interest tax demands under appeal, references, etc. 	1056.21	800.68
II. ऑशिक रुप से प्रदत्त निवेशों के लिए देयताए II. Liability for partly paid investments	153.01	0.01
III. बकाया वायदा विनिमय संविदाओं के कारण देयताएं III. Liability on account of outstanding forward exchange contracts	194285.07	135741.59
IV. ग्राहकों की ओर से दी गयी गाररियां IV. Guarantees given on behalf of constituents		
(क)भारत में (a) In India	29020.58	28203.40
(ख) भारत से बाहर (b) Outside India	15067.12	11888.25
V. स्वीकृतियां, पृष्ठॉकन और अन्य दायित्व V. Acceptance, Endorsements and Other obligations	41073.40	43798.44
VI. ऐसी अन्य मदें जिनके लिए बैंक (समूह) आकस्मिक रुप से जिम्मेदार है VI. Other items for which the Bank (Group) is contingently liable	2091.35	1062.82
I, II, III, IV, V, VI का जोड़ TOTAL of I, II, III, IV, V, VI	282956.16	221673.88

अनुसूची 13 - अर्जित ब्याज और लाभांश SCHEDULE 13 - INTEREST AND DIVIDENDS EARNED

			(₹ करो	ड़ में)/(₹ in Crore)
		31.03.2015 को समाप्त वर्ष	31,03	3.2014 को समाप्त वर्ष
		Year ended		Year ended
I. अग्रिमों / बट्टा / बिलों पर ब्याज		31.03.2015 36717.90		31.03.2014 33709.68
I. Interest/discount on Advances/Bills		30/1/.90		33709.00
II. निवेशों से आय II. Income on Investments		11045.10		10647.21
III. भारतीय रिज़र्व बैंक के पास जमा शेष और अन्य अंत: बैंक निधियों पर ब्याज III. Intt on balances with Reserve Bank of India & other inter-bank funds		605.33		369.80
IV. अन्य IV. Others		341.49		231.40
I, II, III, IV का जोड़				
TOTAL of I, II, III, IV		48709.82	_	44958.09
अनुसूची 14 - अन्य आय SCHEDULE 14 - OTHER INCOME			(₹ क्रो	ड़ में)/(₹ in Crore)
		31,03,2015 को समाप्त वर्ष	31.03	3.2014 को समाप्त वर्ष
		Year ended	- 1,00	Year ended
		31.03.2015		31.03.2014
 कमीशन, विनिमय और दलाली Commission, Exchange & Brokerage 		2758.63		2608.68
 II. Profit on sale of land, II. भूमि, भवन और अन्य आस्तियों की बिक्री से लाभ buildings and other assets 	3.65		5.49	
घटाएं : भूमि, भवन और अन्य आस्तियों की बिक्री से हानि Less:Loss on sale of land, buildings and other assets	0.58		0.67	
_		3.07		4.82
III. म्यूचुअल फ़ण्ड से लाभांश आय III. Dividend Income from Mutual Fund		353.96		217.35
IV. विदेशी मुद्रा विनिमय लेन-देन से लाभ	1429.29		1414.32	
IV. Profit on Exchange Transaction घटाएं : विदेशी मुद्रा विनिमय लेन-देन से हानि	914.57		853.05	
Less : Loss on Exchange Transaction		<u> </u>		
		514.72		561.27
V. निवेशों (शुद्ध) की बिक्री से लाभ	1351.70		885.49	
V. Profit on sale of Investments घटाएं : निवेशों की बिक्री से हानि	228.91		321.24	
Less: Loss on sale of investments		1122.79		564.25
VI. विविध आय VI. Miscellaneous Income		1421.43		753.97
I, II, III, IV, V, VI का जोड़		6174.60		4710.34
TOTAL of I, II, III, IV, V, VI				

अनुसूची 15 - खर्च किया गया ब्याज SCHEDULE 15 - INTEREST EXPENDED

	31.03.2015 को समाप्त वर्ष Year ended 31.03.2015	31,03,2014 को समाप्त वर्ष Year ended 31,03,2014
 जमाराशियों पर ब्याज 	28115.08	25565.97
I. Interest on Deposits		
II. भारतीय रिज़र्व बैंक/अंतर –बैंक उधारों पर ब्याज II. Interest on Reserve Bank of India/ inter-bank borrowings	1391.76	1355.60
III. अन्य III. Others	1836.21	1298.70
I, II, III का जोड़ TOTAL of I, II, III	31343.05	28220.27
अनुसूची 16 - परिचालन व्यय	-	
SCHEDULE 16 - OPERATING EXPENSES		
	31,03,2015 को समाप्त वर्ष	(₹ करोड़ में)/(₹ in Crore) 31.03.2014 को समाप्त वर्ष
	Year ended	Year ended
	31.03.2015	31.03.2014
 कर्मचारियों को भुगतान और उसके लिए प्रावधान Payment to and provisions for employees 	7469.12	6616.39
II. किराया, कर और बिजली II. Rent, Taxes and Lighting	575.75	504.99
III. मुद्रण और लेखन – सामग्री III. Printing & Stationery	84.19	76.95
IV. विज्ञापन और प्रचार IV. Advertisement & Publicity	48.76	35.87
V. बैंक की संपत्ति पर मूल्यहास	404.62	387.30
घटाएं : पुनर्मूल्यन प्रारक्षित निधि के साथ समायोजित V. Depreciation on bank's property Less: Adjusted with Revaluation Reserve	20.63	20.68
	383.99	366.62
VI. निदेशकों की फ़ीस, भत्ते और खर्च VI. Directors' Fees, allowances and expenses	1.52	1.74
 लेखा-परीक्षकों की फ़ीस और खर्च (अनुषंगियों के सांविधिक लेखापरीक्षकों तथा शाखा के लेखापरीक्षकों की फ़ीस और खर्च सहित) 	55.11	48.02
VII. Auditors' fees and expenses (including statutory auditor of subsidiaries, branch auditors' fees & expenses)		
VIII. विधि प्रभार VIII. Law charges	64.59	52.46
IX. डाक, तार, टेलीफ़ोन इत्यादि IX. Postage,Telegrams,Telephones, etc.	132.32	134.26
X. मरम्मत और रख-रखाव X. Repairs & Maintenance	199.88	154.55

(₹ करोड़ में)/(₹ in Crore)

		(₹ करोड़ में)/(₹ in Crore)
	31.03.2015 को समाप्त वर्ष	31.03.2014 को समाप्त वर्ष
	Year ended	Year ended
	31.03.2015	31.03.2014
XI. बीमा	454.43	411.10
XI. Insurance		
XII. अन्य व्यय	1339.33	1178.53
XII. Other expenditure		
I से XII का जोड़	10808.99	9581.49
TOTAL of 1 to XII		
अनुसूची - 17 - सहायक संस्थाओं में अर्जन / हानि का हिस्सा		
SCHEDULE 17 - SHARE OF EARNINGS/LOSS IN ASSOCIATES		(₹ करोड़ में)/(₹ in Crore)
	31.03.2015 को समाप्त वर्ष	31.03.2014 को समाप्त वर्ष
	Year ended	Year ended
	31.03.2015	31.03.2014
(क) भारत में सहायक संस्थाओं में अर्जनों का हिस्सा	162.76	121.58
(a) Share of Earnings in Associates in India		
(ख) भारत के बाहर सहायक संस्थाओं में अर्जनों का हिस्सा	21.26	17.71
(b) Share of Earnings in Associates outside India		
जोड़ (क एवं ख)	184.02	139.29
TOTAL of (a & b)		

अनुसूची -18

प्रमुख लेख विधि संबंधी नीतियां और लेखों पर टिप्पणियाँ

1. लेख तैयार करने का आधार

वित्तीय विवरण पत्र परम्परागत लागत के आधार पर तैयार किये गये हैं तथा समस्त महत्वपूर्ण दृष्टियों से भारत में सामान्यत: स्वीकृत लेखांकन सिद्धान्तों (जीएएपी) के अनुरूप हैं, जिनमें लागू सांविधिक प्रावधान, भारतीय रिज़र्व बैंक द्वारा निर्धारित विनियामक मानदण्ड, भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखांकन मानदण्ड(लेखा मानक) तथा ज्ञापन व भारत में बैंकिंग उद्योग में मौजूदा प्रथाएं भी शामिल हैं। विदेशी कार्यालयों के सम्बन्ध में उन देशों में लागू सांविधिक प्रावधानों और प्रथाओं का पालन किया गया है।

अनुमानों का उपयोग

वित्तीय विवरणियाँ तैयार करने के लिए प्रबंधन को वित्तीय विवरणियों की तिथि को रिपोर्ट किए गए आस्तियों एवं देयताओं तथा रिपोर्ट अविध के लिए रिपोर्ट किए गए आय और व्यय में विचारार्थ अनुमान तथा धारणाएँ बनाने की आवश्यकता पड़ती है। प्रबंधन को विश्वास है कि वित्तीय विवरणियाँ तैयार करने में उपयोग किए गए अनुमान विवेकसम्मत और तर्कसंगत हैं।

2. समेकन प्रक्रियाः

- 2.1 समूह (**7 अनुषंगियां और 08 सहयोगी संस्थाएं और 01 संयुक्त उपक्रम सम्मिलित हैं**) के समेकित वित्तीय विवरण-पत्र निम्नलिखित के आधार पर तैयार किए गए हैं :
 - (क) पंजाब नैशनल बैंक (मूल/बैंक) के लेखापरीक्षित वित्तीय विवरण-पत्र
 - (ख) मूल बैंक की सम्बन्धित मदों के साथ सहयोगियों की मदों को अर्थात् आस्तियों, देयताओं, आय तथा व्ययों को परस्पर पंक्ति दर पंक्ति एकत्रित करते हुए तथा अंतर समूह लेनदेनों, उनके सम्ब. न्धित लेखा परीक्षकों द्वारा विधिवत् लेखापरीक्षित प्राप्त आँकड़ों के आधार पर वसूल न हुए लाभ / हानि को हटाने के पश्चात् तथा जहाँ कहीं जरूरी था वहां समान लेखांकन नीतियों के अनुरूप आवश्यक समायोजन करने के पश्चात् तैयार किए गए हैं। अनुषंगी कम्पनियों के वित्तीय विवरण-पत्र प्रमुख बैंक की रिपोर्टिंग तिथि अर्थात् 31 मार्च, 2015 को ही तैयार किए गए।
 - (ग) विदेशी अनुषंगी के विदेशी मुद्रा अंतरण निम्नवत किए गए हैं :
 - (i) आय तथा व्यय वर्ष के दौरान उपलब्ध भारित औसत दरों पर
 - (ii) आस्तियाँ व देयताएं वर्ष के अंत की दरों पर विदेशी मुद्रा अंतरण के परिणामस्वरूप आय अंतर को चाहे वह लाभ अथवा हानि हो, प्रारक्षितियों और अधिशेष के अधीन सम्मिलित किया गया है।
 - (घ) जहां वोटिंग पावर में समूह का 20 % और इससे अधिक अंश है, वहां सहायक संस्थाओं में निवेशों का लेखांकन भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखा-मानक - 23 की शर्तानुसार इक्विटी पद्धति द्वारा किया गया है।
 - (ङ्) मूल बैंक और अनुषिंगयों और सहायक संस्थाओं द्वारा अपनायी गई लेखांकन नीति की भिन्नताओं के प्रभाव से सम्बन्धित पूर्ण जानकारी की अनुपस्थिति में, कोई समाधान नहीं किया गया है। इसी प्रकार मूल बैंक

SCHEDULE 18

SIGNIFICANT ACCOUNTING POLICIES AND NOTES TO ACCOUNTS

1. BASIS OF PREPARATION:

The financial statements have been prepared on historical cost basis and conform, in all material aspects, to Generally Accepted Accounting Principles (GAAP) in India encompassing applicable statutory provisions, regulatory norms prescribed by Reserve Bank of India (RBI), Accounting Standards (AS) and pronouncements issued by The Institute of Chartered Accountants of India (ICAI) and prevailing practices in Banking industry in India.

Use of Estimates

The preparation of financial statements requires the management to make estimates and assumptions considered in the reported amounts of assets and liabilities (including contingent liabilities) as of date of the financial statements and the reported income and expenses for the reporting period. Management believes that the estimates used in the preparation of the financial statements are prudent and reasonable.

2. CONSOLIDATION PROCEDURES:

- 2.1 Consolidated financial statements of the Group (comprising of 7 Subsidiaries, 8 Associates and 1 Joint Venture) have been prepared on the basis of:
 - a. Audited financial statements of Punjab National Bank (Parent/the Bank),
 - b. Line by line aggregation of like items of assets, liabilities, income and expenses of subsidiaries with the respective item of the Parent after eliminating material intra-group balances/transactions, unrealized profit/losses and making necessary adjustments, wherever required, to conform to uniform accounting policies, based on data received from these subsidiaries duly audited by their respective auditors. The financial statements of the subsidiaries are drawn up to the same reporting date as that of Parent i.e.31st March 2015.
 - Foreign currency translation of overseas subsidiaries have been done as under:
 - i. Income and Expenditure at weighted average rates prevailing during the year
 - ii. Assets and Liabilities at the year-end rates

The resultant foreign currency translation difference, whether gain or loss, has been included under Reserves and Surplus - Foreign Currency Translation Reserve.

- d. Investments in associates, where the group holds 20% or more of the voting power, have been accounted for using the equity method in terms of Accounting Standard 23 issued by The Institute of Chartered Accountants of India.
- e. In the absence of full information regarding impact of differences in accounting policies followed by the Parent, subsidiaries and associates, no adjustments have been carried

/ उसकी समेकित अनुषिंगयों, उसकी सहायक संस्थाओं के बीच हुए लेनदेनों के परिणामस्वरूप वसूली न हुए लाभ और हानि तथा अनुषिंगयों और सहायक संस्थाओं में बैंक के हित की सीमा तक नहीं हटाए गए हैं। इन अनुषिंगयों और सहायक संस्थाओं से प्राप्त वित्तीय विवरण पत्र इन समेकित विवरण पत्रों में उनके सिम्मिलित होने के लिए एकल आधार बनते हैं। ये अनुमान वास्तविक स्थिति से भिन्न हो सकते हैं।

- 2.2 अनुषंगी कम्पनियों में इसके निवेश के समूह की लागत तथा अनुषंगियों में इक्विटी के समूह के भाग के बीच के अंतर को वित्तीय विवरण-पत्र में ख्याति / पूँजी प्रारक्षित निधि माना गया है।
- 2.3 समेकित अनुषंगी की शुद्ध आस्तियों में अल्पांश हित में निम्नलिखित शामिल हैं:
 - क) अनुषंगी में जिस तिथि को निवेश किया गया है उस तिथि को अल्पांश हित को देय इक्विटी की राशि, तथा
 - ख) मूल बैंक तथा अनुषंगी के मध्य संबंध बनने की तारीख से इक्विटी शेयर के संचालनों में अल्पांश का हिस्सा।

मूल बैंक द्वारा अपनाई गई प्रमुख लेखांकन नीतियां

3. लेखाकंन पद्धति

लेखे उपचित धारणा के साथ निरन्तर कारोबार के आधार पर तथा अन्यथा उल्लिखित को छोड़कर , लेखांकन नीतियों तथा सुसंगत अनुपालित प्रथाओं के अनुसार तैयार किए गए हैं।

4. अचल आस्तियाँ

4.1 जिन परिसरों का पुर्नमूल्यन हो चुका है, उन्हें छोड़कर अचल आस्तियों को उनकी परम्परागत लागत पर दिखाया जाता है। पुनर्मूल्यन पर हुई वृद्धि को पुनर्मूल्यन प्रारक्षित निधि में जमा किया जाता है और पुनर्मूल्यन राशि में आरोप्य बढता हुआ मुल्यह्रास उसमें से कम कर दिया जाता है।

4.2 आस्तियों का मूल्यहास

- (क) आस्तियों (भूमि सहित, जहाँ कीमत अलग न की जा सकती हो) पर मूल्यहास के लिए प्रावधान आस्ति की प्रत्याशित आयु के आधार पर सीधी रेखा पद्धति के अनुसार किया जाता है।
- (ख) ऐसी आस्तियों पर मूल्यहास निम्नलिखित दरों पर प्रदान किया गया है :

	(70 -1)
विवरण	मूल्यहास दर
बेमियादी पट्टे पर ली गई भूमि जहाँ पट्टे की अवधि का उल्लेख नहीं है	शून्य
पट्टे के आधार पर ली गई भूमि जहाँ पट्टे की अवधि का उल्लेख है	पट्टे की अवधि पर
भवन	
फ्रीहोल्ड और पट्टे की भूमि पर निर्मित । जहां पट्टे की अवधि 40 वर्ष से अधिक है	2.50%
पट्टे की भूमि पर निर्मित जहाँ पट्टे की अवधि 40 वर्ष से कम है	पट्टे की अवधि पर
पूर्ववर्ती न्यू बैंक आफ इंडिया और नेदुंगडी बैंक लि. से अर्जित निर्मित आस्तियाँ	4%
फ़र्नीचर और फ़िक़र्स - स्टील वस्तुएं	5%
फ़र्नीचर और फ़िक्कर्स - लकड़ी की वस्तुएं	10%
गद्दे	20%
मोबाइल फ़ोन उपकरण	33.33%

out. In like manner, unrealized profits and losses resulting from transactions between the Parent , the subsidiaries and associates, if any, to the extent of the Parent's interest in the subsidiaries and associates have not been eliminated .Financial statements received from these subsidiaries and associates form the sole basis for their incorporation in these Consolidated Financial Statements.

- **2.2** The difference between cost to the Group of its investment in the subsidiaries and the group's portion of the equity of the subsidiaries is recognized as Goodwill/Capital Reserve.
- **2.3** Minority interest in the net assets of consolidated subsidiaries consist of:
 - a. The amount of equity attributable to the minority at the date on which investments in a subsidiary is made; and
 - b. The minority share of movements in equity since date of parent-subsidiary relationship came into existence.

SIGNIFICANT ACCOUNTING POLICIES FOLLOWED BY THE PARENT.

3. METHOD OF ACCOUNTING:

The financial statements have been prepared on going concern basis with accrual concept and in accordance with the accounting policies and practices consistently followed unless otherwise stated.

4. FIXED ASSETS

4.1. Fixed assets are stated at historical cost except those premises, which have been revalued. The appreciation on revaluation is credited to revaluation reserve and incremental depreciation attributable to the revalued amount is deducted therefrom.

4.2 Depreciation on assets

- a. Depreciation on assets (including land where value is not separable) is provided on straight-line method based on estimated life of the asset.
- b. Depreciation on assets has been provided at the rates furnished below:-

In %

Particulars	Rate of Depreciation
Land acquired on perpetual lease where no lease period is mentioned	Nil
Land acquired on lease where lease period is mentioned	Over lease period
Building	
Constructed on free hold land and on leased land, where lease period is above 40 years	2.50%
Constructed on leased land where lease period is below 40 years.	Over lease period
Built-up Assets taken over from erstwhile New Bank of India & Nedungadi Bank Ltd	4.00%
Furniture and fixtures- Steel articles	5.00%
Furniture and fixtures-wooden articles	10.00%
Mattresses	20.00%
Mobile Phone Instruments	33.33%

विवरण	मूल्यहास दर
मशीनरी, विद्युत उपकरण और विविध वस्तुएं	15%
मोटर, कार एवं साईकलें	15%
कम्प्यूटर, एटीएम और संबंधित वस्तुएं लैपटॉप, आईपैड	33.33%
कम्प्यूटर अनुप्रयोग सॉफ्टवेयर - अमूर्त आस्तियां	
• रुपये 5000/- तक	राजस्व में प्रभारित
• अन्य	20%

(ग) बैंक के अपने स्वामित्व के पिरसरों से इतर आस्तियों में हुए नए पिरवर्धनों के मामले में मूल्यहास का प्रावधान उनके प्रयोग में आने के माह से और वर्ष के दौरान बेची / निपटा दी गई आस्तियों के मामले में प्रावधान जिस माह में आस्ति बेची/निपटाई गई है, उसके पूर्व माह तक किया जाता है ।

वर्ष के अंत में मौजूद बैंक अपने स्वामित्व के परिसरों पर मूल्यहास पूरे वर्ष के लिए प्रभारित किया जाता है। निर्माण लागत का तभी मूल्यहास किया जाता है जब भवन सभी प्रकार से पूरा हो जाता है।

5. अग्रिम

- 5.1 अर्जक और अनर्जक आस्तियों के रूप में अग्रिमों का वर्गीकरण, उनके लिए प्रावधान को छोडकर है।
- 5.2 अग्रिमों की उस राशि को दर्शाया जाता है जो अनर्जक आस्तियों के लिए प्रावधान तथा उनके संबंध में ब्याज को अमान्य करने/निलम्बित ब्याज घटाने के पश्चात् शेष बचती हैं।
- 5.3 भारत के बाहर कार्यालय / अपतटीय बैंकिंग इकाइयां :
 - क अग्रिमों का वर्गीकरण उन संवर्गों में किया गया है जैसा भारतीय कार्यालयों के लिए है
 - ख अग्रिमों के सम्बन्ध में प्रावधान स्थानीय कानूनी अपेक्षाओं के अनुसार अथवा भारतीय रिजर्व बैंक के मानदण्डों के अनुसार, जो भी अधिक है, किए गए हैं।
- 5.4 बेची गयी वित्तीय आस्तियों के मामले में निम्नवत् पहचान होगी :
 - क. एससी/आरसी को बेची गई वित्तीय आस्तियों की बिक्री हेत्
 - यदि एससी/आरसी को बिक्री निवल बही मूल्य (एनबीवी) से नीचे की कीमत पर की गई है तो उस वर्ष कमी के लाभ व हानि खाते से डेबिट करना चाहिए। बैंक एनपीए की बिक्री पर अर्थात् जब बिक्री निवल बही मूल्य से कम कीमत पर की गई हो तो पाई गई कमी हेतु प्रतिचक्रीय/फ्लोटिंग प्रावधान भी कर सकता है। फिर भी आस्तियों की बिक्री के लिए अर्थात् 26.02.2014 के पश्चात और 31.03.2015 तक एनपीए की पूर्व बिक्री हेतु प्रोत्साहन अनुरूप यदि बिक्री मूल्य निवल बही मूल्य से कम है तो बैंक दो वर्षों की अवधि के लिए किसी कमी को परिव्याप्त कर सकता है। इस कमी को परिव्याप्त करने की यह सुविधा बैंक के वार्षिक विवरणियों में खातों से संबंधित टिप्पणियों में आवश्यक प्रकटीकरण के विषयाधीन होगी।
 - ii 26.02.2014 के पश्चात व 26.02.2014 से पूर्व बिक्री की गई आस्तियों हेतु, यदि बिक्री निवल बही मूल्य की अपेक्षा उच्च मूल्य पर की गई है, तो बैंक इस वर्ष इसके लाभ व हानि खातों में प्राप्त राशि में से एनपीए की बिक्री या अतिरिक्त प्रावधान वापस ले सकता है। तथापि, बैंक अतिरिक्त प्रावधान (जब बिक्री निवल बही मूल्य की अपेक्षा उच्च मूल्य पर की गई है) एनपीए की बिक्री से तभी निकाली

Particulars	Rate of Depreciation
Machinery, electrical and miscellaneous articles	15.00%
Motor cars and cycles	15.00%
Computers, ATMs and related items, laptop, i pad	33.33%
Computer Application Software – Intangible Assets	
• Up to ₹ 5,000	Charged to Revenue
Others	20.00%

c. Depreciation on fresh additions to assets other than bank's own premises is provided from the month in which the assets are put to use and in the case of assets sold/disposed off during the year, up to the month preceding the month in which it is sold/ disposed off.

The depreciation on bank's own premises existing at the close of the year is charged for full year. The construction cost is depreciated only when the building is complete in all respects.

5. ADVANCES

- 5.1. Advances are classified as performing and non-performing assets; provisions are made in accordance with prudential norms prescribed by RBI.
- 5.2. Advances are stated net of provisions in respect of non-performing assets.
- 5.3 Offices outside India / Offshore Banking Units:
 - Advances are classified under categories in line with those of Indian offices.
 - b. Provisions in respect of advances are made as per the local law requirements or as per the norms of RBI, whichever is higher.
- 5.4. Financial Assets sold are recognized as under:
 - a. For Sale of financial assets sold to SCs/RCs
 - i. If the sale to SCs/RCs is at a price below the Net Book Value (NBV), the short fall should be debited to the Profit & Loss account of that year. Bank can also use countercyclical / floating provisions for meeting the shortfall on sale of NPAs i.e when the sale is at a price below the NBV. However, for assets sold on or after 26.02.2014 and upto 31.03.2015, as incentive for early sale of NPAs, bank can spread over any shortfall, if the sale value is lower than the NBV, over a period of two years. This facility of spreading over the shortfall will be subject to necessary disclosures in the Notes to Accounts in Annual Financial Statements of the Bank.
 - ii. For assets sold after 26.02.2014 and before 26.02.2014 also, if the sale is for a value higher than the NBV, Bank can reverse the excess provision on sale of NPAs to its profit and loss account in the year, the amounts are received. However, Bank can reverse excess provision (when the sale is for a value higher than the NBV) arising out of sale of NPAs, only when the cash received (by way)

जा सकती है, केवल जब प्राप्त नकदी (प्रारम्भिक प्रतिफल और/ अथवा एसआर/पीटीसी की छूट के माध्यम से आस्तियों की नकदी की अपेक्षा उच्च है। आगे अतिरिक्त प्रावधान का निरसन आस्ति के एनबीवी पर प्राप्त अतिरिक्त नकदी के प्रभाव तक सीमित होगी।

- ख. अन्य बैंक/एनबीएफसी/एफआई इत्यादि को बिक्री की गई वित्तीय आस्तियों की बिक्री हेत्
- निवल बही मूल्य (एनबीवी) से कम कीमत पर बिक्री करने के मामले में अर्थात् बही मूल्य से कम प्रावधान करने पर कमी को उस वर्ष लाभ व हानि खातों से डेबिट करना चाहिए ।
- निवल बही मूल्य (एनबीवी) की अपेक्षा उच्च मूल्य पर बिक्री के मामले में अर्थात् बही मूल्य से कम प्रावधान करने पर, अतिरिक्त प्रावधान वापस नहीं किया जाएगा किंतु अन्य एनपीए की बिक्री खातों और कमी/हानि पाए जाने पर उसका उपयोग किया जाएगा ।
- 5.5 अग्रिमों के पुनर्गठन / पुनर्सूचीबद्धन के मामले में भारतीय रिज़र्व बैंक के मार्ग-निर्देशों के अनुसार प्रावधान किए जाते हैं।

निवेश

- 6.1 निवेशों को बैंकिंग विनियमन अधिनियम, 1949 की तीसरी अनुसूची के फार्म ए में यथानिर्दिष्ट छह श्रेणियों में वर्गीकृत किया गया है।
- 6.2 भा रि बैंक के मार्गनिर्देशों के अनुरूप निवेशों को ''परिपक्वता तक रखे गए'', ''बिक्री हेतु उपलब्ध'' तथा ''व्यापार हेतु रखे गए'' श्रेणियों में वग. ींकृत किया गया है। बैंक द्वारा परिपक्वता तक रखे जाने की मंशा से अर्जित प्रतिभृतियों को ''परिपक्वता तक रखी गई'' श्रेणी में रखा गया है।
- 6.3 बैंक द्वारा अल्पावधि के मूल्य / ब्याज दर प्रवृत्तियों का लाभ उठाते हुए व्यापार हेतु रखे जाने की मंशा से अर्जित प्रतिभूतियों को ''व्यापार हेतु रखे गए" निवेशों में वर्गीकृत किया गया है।
- 6.4 जो प्रतिभृतियां उपर्युक्त दोनों श्रेणियों में नहीं आती उन्हें ''बिक्री हेत् उपलब्ध'' श्रेणी के अधीन वर्गीकृत किया गया है।
- 6.5 एक श्रेणी से दूसरी श्रेणी में प्रतिभूतियों के अंतरण, अंतरण की तिथि को अधिग्रहण लागत / बहीमूल्य / बाजार मूल्य, जो भी कम हो, पर किया गया है। यदि कोई मूल्यहास हो तो ऐसे अंतरण पर उसके लिए पूर्ण प्रावधान किया जाता है।
- 6.6 किसी निवेश की अधिग्रहण लागत को निर्धारित करने में
 - क. (सबस्क्रिप्शन) पर प्राप्त दलाली / कमीशन प्रतिभृतियों की लागत से काटी गयी है।
 - ख. प्रतिभूतियों के अधिग्रहण के सम्बन्ध मे संदत्त दलाली, कमीशन आदि राजस्व व्ययों के रूप में समझी जाती है।
 - ग. प्रतिभृतियों के अधिग्रहण की तिथियों तक उपचित ब्याज अर्थात् खंडित अवधि ब्याज अधिग्रहण लागत से अलग कर दिया गया है और उसे ब्याज व्यय के रूप में माना गया है। प्रतिभृतियों की बिक्री पर प्राप्त खंडित अवधि ब्याज को ब्याज आय माना गया है।
- 6.7 भा.रि.बैंक / एफआईएमएमडीए के दिशानिर्देशानुसार, निवेश का मूल्यन निम्नलिखित आधार पर किया जाता है :

परिपक्वता तक रखे गए:

i. परिपक्वता तक रखे गए वर्ग में मूल्यन अर्जन लागत पर किया जाता है। जहाँ बही-मुल्य अंकित / परिपक्वता मुल्य से अधिक है, वहाँ प्रीमियम परिपक्वता की शेष अवधि में परिशोधित किया जाता है।

of initial consideration and/or redemption of SRs/PTCs) is higher than the NBV of the asset. Further, reversal of excess provision will be limited to the extent to which cash received exceeds the NBV of the asset.

- b. For Sale of financial assets sold to Other Banks/NBFCs/FIs
- In case the sale is at a price below the Net Book Value (NBV) i.e. Book Value less provision held, the shortfall should be debited to the Profit & Loss A/c of that
- ii. In case the sale is for a value higher than the Net Book Value (NBV) i.e. Book Value less provision held, the excess provision shall not be reversed but will be utilized to meet the shortfall/loss on account of sale of other NPAs.
- 5.5. For restructured/rescheduled advances, provisions are made in accordance with guidelines issued by RBI.

INVESTMENTS

- 6.1. Investments are classified into six categories as stipulated in form A of the third schedule to the Banking Regulation Act,
- 6.2. Investments have been categorized into "Held to Maturity", "Available for Sale" and "Held for Trading" in terms of RBI guidelines. Securities acquired by the Bank with an intention to hold till maturity are classified under "Held to Maturity".
- 6.3. The securities acquired by the Bank with an intention to trade by taking advantages of short-term price/ interest rate movements are classified under "Held for Trading".
- 6.4 The securities, which do not fall within the above two categories, are classified under "Available for Sale".
- 6.5 Transfer of securities from one category to another is carried out at the lower of acquisition cost/ book value/ market value on the date of transfer. The depreciation, if any, on such transfer is fully provided for.
- 6.6. In determining acquisition cost of an investment
 - a. Brokerage / commission received on subscription is deducted from the cost of securities.
 - b. Brokerage, commission etc. paid in connection with acquisition of securities are treated as revenue expenses.
 - c. Interest accrued up to the date of acquisition of securities i.e. broken - period interest is excluded from the acquisition cost and the same is accounted in interest accrued but not due account.
- 6.7 Investments are valued as per RBI/ FIMMDA guidelines, on the following basis:

Held to Maturity

Investments under "Held to Maturity "category are carried at acquisition cost. Wherever the book value is higher than the face value/redemption value, the premium is amortized over the remaining period to maturity.

- ii. अनुषंगियों / संयुक्त उद्यमों / सहायक संस्थाओं में किए गए निवेश का मूल्यांकन रखाव लागत में से मूल्यहास (अस्थायी के अतिरिक्त) घटाकर किया जाता है।
- iii. प्रायोजित क्षेत्रीय ग्रामीण बैंकों में किए गए निवेश का मूल्यांकन रखाव लागत पर किया जाता है।
- iv. उद्यम पूँजी में निवेशों का मूल्यांकन रखाव लागत पर किया जाता है।

बिक्री हेतु उपलब्ध तथा व्यापार हेतु रखे गए :

क	सरकारी प्रतिभूतियों	फिक्सड इन्कम मनी मार्किट एण्ड डेरिवेटिव्स	
	• केंद्रीय सरकार की प्रतिभृतियां	एसोसिएशन ऑफ इंडिया (एफआईएमएमडीए)	
	• राज्य सरकार की प्रतिभूतियां	द्वारा प्रकाशित बाजार मूल्य / परिपक्वता प्राप्ति	
		आधार पर एफआईएमएमडीए/ भा.रि.बैंक मार्ग निर्देशों	
		के अनुसार उपयुक्त परिपक्वता प्राप्ति आधार पर	
ख	केंद्रीय / राज्य सरकार द्वारा	एफआईएमएमडीए/ भा.रि.बैंक मार्ग निर्देशों के	
	गारंटीशुदा प्रतिभूतियां, सार्वजनिक	अनुसार उपयुक्त परिपक्वता प्राप्ति आधार पर	
	क्षेत्र के उपक्रमों के बाण्ड		
	(अग्रिमों की प्रकृति के नहीं)		
ग	ट्रेजरी बिल	रखाव लागत पर	
घ	इक्विटी शेयर	बाजार मूल्य पर, यदि उद्धृत हो, अन्यथा नवीनतम	
		तुलनपत्र (जो एक वर्ष से पुराना न हो) के	
		अनुसार शेयरों के ब्रेक अप मूल्य पर, अन्यथा प्रति	
		कंपनी ₹ 1 /-	
ਭ.	अधिमान शेयर	बाजार मूल्य पर, यदि उद्धृत हो, अथवा एफआईएम	
		एमडीए मार्ग निर्देशों के अनुसार उपयुक्त परिपक्वता	
		प्राप्ति आधार पर किंतु शोधन मूल्य से अनिधक	
च	बंधपत्र और डिबेंचर (अग्रिमों	बाजार मूल्य पर, यदि उद्धृत हो, अथवा	
	की प्रकृति के नहीं)	एफआईएमएमडीए मार्ग निर्देशों के अनुसार उपयुक्त	
		परिपक्वता प्राप्ति आधार पर	
छ	म्यूचुअल फण्डों के यूनिट	स्टॉक एक्सचेंज के भाव के अनुसार यदि उद्धृत हो /	
		यदि उद्धृत न हों तो पुनर्खरीद मूल्य पर / एनएवी पर	
ज	वाणिज्यिक पेपर	रखाव लागत पर	
झ	जमा प्रमाण पत्र	रखाव लागत पर	
স	एआरसीआईएल की प्रतिभूति	एआरसीआईएल द्वारा की गई घोषणा के अनुसार	
	रसीदें	आस्ति के शुद्ध आस्ति मूल्य पर	
ਟ	वेंचर कैपिटल फंड	वेंचर कैपिटल फंड द्वारा की गई घोषणा के अनुसार	
		शुद्ध आस्ति मूल्य पर (एनएवी)	
ਰ	अन्य निवेश	रखाव लागत में से ह्रास घटाकर	

बिक्री हेतु उपलब्ध तथा व्यापार हेतु रखे गए वर्ग में उपर्युक्त मूल्यांकन स्क्रिप वार किया जाता है तथा प्रत्येक श्रेणी में मूल्यहास / वृद्धि वर्गवार की जाती है । यद्यपि शुद्ध मूल्यहास व्यवस्थित किया जाता है तथापि शुद्ध वृद्धि नहीं दर्शायी जाती।

- 6.8 भा रि बैंक के एन.पी.आई. वर्गीकरण के विवेकी मानदंडों के अनुरूप निवेशों पर उपयुक्त प्रावधानीकरण तथा आय अमान्यीकरण लागू किये जाते हैं। अग्रिमों के रूप में अनर्जक प्रतिभूतियों के संबद्ध में मूल्यह्रास / प्रावधान अन्य अनर्जक प्रतिभूतियों के संबंध में वृद्धि के समक्ष समंजन नहीं किया गया है।
- 6.9 किसी भी श्रेणी के निवेषों के बिक्री से हुए लाभ / हानि को लाभ व हानि खाते में ले जाया जाता है किंतु परिपक्वता हेतु रखे गये श्रेणी के निवेशों की बिक्री से हुए लाभ के मामले में समतुल्य राशि पूंजी प्रारक्षित निधि खाते में विनियोजित की जाती है।
- 610 वापस खरीद व्यवस्था के अन्तर्गत पुनर्खरीदी गयी / पुन: बेची गयी प्रतिभूतियों को उनकी मूल लागत पर लिया जाता है।
- 6.11 लेन-देन अथवा प्रतिरक्षा के प्रयोजन से व्युत्पन्न (डेरिवेटिञ्ज) लेनदेन किए गए हैं। व्यापारिक लेनदेन बाजार मूल्य पर हैं। भारतीय रिजर्व बैंक के दिशानिर्देशानुसार अदलाबदली की विभिन्न श्रेणियों का मूल्यन निम्नवत् किया गया है:

- ii. Investments in subsidiaries/joint ventures/associates are valued at carrying cost less diminution, other than temporary, in nature.
- Investments in sponsored regional rural banks are valued at carrying cost.
- iv. Investment in venture capital is valued at carrying cost.

Available for Sale and Held for Trading

a)	Govt. Securities	At market prices/YTM as published by Fixed	
/	I. Central Govt.	Income Money Market and Derivatives	
	Securities	Association of India (FIMMDA)	
	II. State Govt.	On appropriate yield to maturity basis as per	
	Securities	FIMMDA/RBI guidelines.	
b)	Securities guaranteed	On appropriate yield to maturity basis as per	
	by Central / State	FIMMDA/RBI guidelines	
	Government, PSU		
	Bonds (not in the nature of advances)		
-	Treasury Bills	At comming cost	
d)	/	At carrying cost	
(a)	Equity shares	At market price, if quoted, otherwise at break up value of the Shares as per latest	
		Balance Sheet (not more than one year old),	
		otherwise at Re.1 per company	
e)	Preference shares	At market price, if quoted or on appropriate	
-/		yield to maturity basis not exceeding	
		redemption value as per RBI/FIMMDA	
		guidelines.	
f)	Bonds and debentures	At market price, if quoted, or on appropriate	
	(not in the nature of	yield to maturity basis as per RBI/FIMMDA	
	advances)	guidelines.	
g)	Units of mutual funds	As per stock exchange quotation, if quoted;	
		at repurchase price/NAV, if unquoted	
h)	Commercial Paper	At carrying cost	
i)	Certificate of Deposits	At carrying cost.	
j)	Security receipts of	At net asset value of the asset as declared	
	ARCIL	by ARCIL	
k)	Venture Capital Funds	At net asset value (NAV) declared by the VCF	
1)	Other Investments	1	
1)	Other investments	At carrying cost less diminution in value	

The above valuation in category of Available for Sale and Held for Trading is done scrip wise and depreciation/appreciation is aggregated for each classification. Net depreciation for each classification, if any, is provided for while net appreciation is ignored.

- 6.8. Investments are subject to appropriate provisioning/de-recognition of income, in line with the prudential norms of Reserve Bank of India for NPI classification. The depreciation/provision in respect of non-performing securities is not set off against the appreciation in respect of the other performing securities.
- 6.9. Profit or loss on sale of investments in any category is taken to Profit and Loss account but, in case of profit on sale of investments in "Held to Maturity" category, an equivalent amount is appropriated to "Capital Reserve Account".
- 6.10Securities repurchased/resold under buy back arrangement are accounted for at original cost.
- 6.11The derivatives transactions are undertaken for trading or hedging purposes. Trading transactions are marked to market. As per RBI guidelines, different categories of swaps are valued as under: -

6.11.1 प्रतिरक्षा अदलाबदली

ब्याज दर अदला-बदली जो ब्याज वाहक आस्ति अथवा देयता की प्रतिरक्षा करता है, उपचय आधार पर लेखांकित किया जाता है, किसी आस्ति अथवा देयता के साथ अभिहित अदलाबदली को छोडकर, जो वित्तीय विवरणी में बाजार मूल्य अथवा कम कीमत अथवा बाजार मूल्य पर ली जाती है। अदलाबदली की समाप्ति पर लाभ अथवा हानियों को अदलाबदली के न्युनतर बकाया संविदागत जीवन अथवा आस्ति / देयता की शेष अवधि पर मान्यता दी जाती है।

6.11.2 व्यापारिक अदलाबदली

व्यापारिक अदलाबदली लेन-देन रिकॉर्ड किए गए परिवर्तनों सहित वित्तीय विवरणियों में बाज़ार मूल्य की तुलना में चिन्हित किया जाता है।

6.12विदेशी मुद्रा विकल्प

किसी अन्य बैंक के साथ बैंक टू बैंक कॉन्ट्रेक्ट के साथ बैंक द्वारा लिखित विदेशी मुद्रा विकल्प बाजार मूल्य पर नहीं है, क्योंकि इसमें बाजार जोखिम नहीं है।

प्राप्त प्रीमियम को देयता के रूप में रखा गया है और परिपक्वता / निरस्तीकरण पर लाभ व हानि खाते में अन्तरित किया गया है।

7. विदेशी मुद्रा से संबंधित लेन-देनों का परिवर्तन और शेष

- क पूर्ववर्ती लंदन स्थित शाखाओं के अग्रिमों को छोडकर, जिनका भारत में अंतरण की तिथि को लागु विनिमय दरों के आधार पर परिवर्तन किया गया है, भारतीय विदेशी मुद्रा व्यापारी संघ (फेडाई) के मार्गनिर्देशों के अनुसार तुलन पत्र की तिथि पर विनिमय दरों के आधार पर मौद्रिक आस्तियों में तथा देयताओं, गार्रोटयों, स्वीकृतियों, पृष्ठांकनों व अन्य दायित्वों को समतुल्य भारतीय रुपये में परिवर्तित किया गया है।
- ख अचल आस्तियों से इतर गैर-मौद्रिक मदों का परिवर्तन लेन-देन की तिथि को प्रभावी विनिमय दरों पर किया जाता है।
- ग वायदा विनिमय संविदाओं को भारतीय विदेशी मुद्रा व्यापारिक संघ द्वारा तुलन पत्र की तिथि पर अधिसूचित विनिमय दर पर परिवर्तित किया जाता है और फलस्वरूप मूल्यांकन पर हुए लाभ / हानि को लाभ व हानि खाते में दिखाया जाता है।
- घ आय तथा व्यय की मदें लेन-देन की तारीख को प्रचलित विदेशी विनिमय दर पर परिवर्तित की जाती हैं।
- ड विदेशी शाखाएं / अपतटीय बैंकिंग इकाइयां:
 - विदेशी शाखा और अपतटीय बैंकिंग यूनिट के परिचालनों को ''गैर समाकलित विदेशी परिचालनों'' में वर्गीकृत किया गया है और विदेश में प्रतिनिधि कार्यालयों के परिचालनों को ''समाकलित विदेशी परिचालनों'' के रूप में वर्गीकृत किया गया है।
 - ii. समाकलित विदेशी परिचालनों के विदेशी मुद्रा लेनदेनों और गैर समाकलित विदेशी परिचालनों को भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखांकन मानक-11 द्वारा किये गये निर्धारण के अनुसार किया गया है।
 - iii. गैर समाकलित परिचालनों के लाभ हानि को विनिमय घट-बढ प्रारक्षित निधि में जमा/घटा किया गया है।

6.11.1 Hedge Swaps

Interest rate swaps which hedge interest bearing asset or liability are accounted for on accrual basis except the swaps designated with an asset or liability that are carried at market value or lower of cost in the financial statement.

Gain or losses on the termination of swaps are recognized over the shorter of the remaining contractual life of the swap or the remaining life of the asset/liabilities.

6.11.2 Trading Swaps

Trading swap transactions are marked to market with changes recorded in the financial statements.

6.12 Foreign currency options

Foreign currency options written by the bank with a back-toback contract with another bank are not marked to market since there is no market risk.

Premium received is held as a liability and transferred to the Profit and Loss Account on maturity/cancellation.

TRANSLATION OF FOREIGN CURRENCY TRANSACTIONS & BALANCES:

- a. Except advances of erstwhile London branches which are accounted for at the exchange rate prevailing on the date of parking in India, all other monetary assets and liabilities, guarantees, acceptances, endorsements and other obligations are translated in Indian Rupee equivalent at the exchange rates prevailing as on the Balance Sheet date as per Foreign Exchange Dealers' Association of India (FEDAI) guidelines.
- b. Non-monetary items other than fixed assets are translated at exchange rate prevailing on the date of transaction.
- c. Forward exchange contracts are translated as on the Balance Sheet date at the rates notified by FEDAI and the resultant gain/loss on translation is taken to Profit & Loss Account.
- d. Income and expenditure items are accounted for at the exchange rate prevailing on the date of transaction.
- e. Offices outside India / Offshore Banking Units:
 - i. Operations of foreign branches and off shore banking unit are classified as "Non-integral foreign operations" and operations of representative offices abroad are classified as "integral foreign operations".
 - ii. Foreign currency transactions of integral foreign operations and non-integral foreign operations are accounted for as prescribed by AS-11.
 - iii. Exchange Fluctuation on Profit / loss of non-integral operations is credited /debited to exchange fluctuation reserve.

आय पर कर

वर्ष के लिए कर योग्य आय के सम्बन्ध में संदेय कर की राशि पर चालू कर का निर्धारण होता है तथा तदनुसार कर के लिए प्रावधान किया जाता है।

आस्थिगित कर प्रभार अथवा क्रेडिट की पहचान उन कर दरों का इस्तेमाल करते हुए की जाती है जो तुलनपत्र तिथि द्वारा अधिनियमित किए गए अथवा वस्तुत: अधिनियमित किए गए। आई सी ए आई द्वारा जारी लेखांकन मानक 22 की शर्ताधीन आस्थिगित कर देयता के लिए प्रावधान प्रत्येक तुलनपत्र तिथि पर समीक्षा के आधार पर किया जाता है और आस्थिगित कर आस्तियां केवल तभी मान्य होती हैं जब ऐसी आस्तियों की भविष्य में वसूली होना वास्तव में सुनिश्चित होता है। आस्थिगित कर आस्तियां / देयताओं की पुनरीक्षा वर्ष के दौरान हुई प्रगति के आधार पर प्रत्येक तुलनपत्र तिथि को की जाती है।

9. कर्मचारी लाभ

• भविष्य निधि

भविष्य निधि एक सुपरिभाषित अंशदान योजना है और बैंक पूर्व निर्धारित दरों पर निश्चित अंशदान का भुगतान करता है। बैंक का दायित्व ऐसे निश्चित अंशदान तक सीमित है। ये अंशदान वर्ष के लाभ व हानि खाते में प्रभारित किए जाते हैं।

• उपदान

उपदान देयता एक सुपरिभाषित लाभ दायित्व है और बीमांकित मूल्यांकन के आधार पर दिया जाता है । यह योजना बैंक द्वारा वित्त पोषित है और एक अलग ट्रस्ट द्वारा चलाई जाती है ।

• पेंशन

पेंशन देयता एक सुपरिभाषित लाभ दायित्व है और बीमांकिक मूल्याँकन के आधार पर दिया जाता है। यह योजना बैंक द्वारा वित्त पोषित है और एक अलग ट्रस्ट द्वारा चलाई जाती है।

• क्षतिपूरक अनुपस्थितियां

उपचित क्षतिपूरक अनुपस्थितियां जैसे अर्जित छुट्टियाँ और बीमारी की छुट्टियाँ (अप्रयुक्त आकस्मिक छुट्टियाँ) बीमांकिक मूल्याँकन आधार पर दी जाती हैं।

• कर्मचारी लाभ

अन्य कर्मचारी लाभ जैसे छुट्टी किराया रियायत, सिल्वर जुबली अवार्ड, चिकित्सा लाभ इत्यादि बीमाँकिक मुल्यांकन के आधार पर किए जाते हैं।

विदेशी शाखाओं और कार्यालयों के सम्बन्ध में प्रतिनियुक्ति पर गये कर्मचारियों को छोड़कर अन्य कर्मचारियों के सम्बन्ध में लाभों को सम्बन्धित देशों में प्रचलित कानूनों के अनुसार हिसाब में लिया जाता है।

10. आस्तियों की अपसामान्यता

अपसामान्य हानियों, यदि हैं, की आईसीएआई द्वारा इस संबंध में जारी लेखांकन मानक के अनुसार पहचान की गयी है और पुनर्मूल्यांकित आस्तियों पर अनर्जक हानियों को पुनर्मूल्यन गिरावट के रूप में माना गया है।

8. TAXES ON INCOME

Current tax is determined on the amount of tax payable in respect of taxable income for the year and accordingly provision for tax is made.

The deferred tax charge or credit is recognized using the tax rates that have been enacted or substantially enacted by the Balance Sheet date. In terms of Accounting Standard 22 issued by ICAI, provision for deferred tax liability is made on the basis of review at each Balance Sheet date and deferred tax assets are recognized only if there is virtual certainty of realization of such assets in future. Deferred tax assets/ liabilities are reviewed at each Balance Sheet date based on developments during the year.

9. EMPLOYMENT BENEFITS

PROVIDENT FUND

Provident fund is a defined contribution scheme as the Bank pays fixed contribution at pre-determined rates. The obligation of the Bank is limited to such fixed contribution. The contributions are charged to Profit & Loss A/c.

• GRATUITY:

Gratuity liability is a defined benefit obligation and is provided for on the basis of an actuarial valuation. The scheme is funded by the bank and is managed by a separate trust.

PENSION:

Pension liability is a defined benefit obligation and is provided for on the basis of an actuarial valuation. The scheme is funded by the bank and is managed by a separate trust.

COMPENSATED ABSENCES:

Accumulating compensated absences such as Privilege Leave (PL) and Sick Leave (including un-availed casual leave) are provided for based on actuarial valuation.

• OTHER EMPLOYEE BENEFITS:

Other Employee Benefits such as Leave Fare Concession (LFC), Silver Jubilee Award, Medical Benefits etc. are provided for based on actuarial valuation.

In respect of overseas branches and offices, the benefits in respect of employees other than those on deputation are accounted for as per laws prevailing in the respective countries.

10. IMPAIRMENT OF ASSETS

Impairment loss, if any, is recognised in accordance with the accounting standard issued in this regard by ICAI and impairment loss on any revalued asset is treated as a revaluation decrease.

11. राजस्व मान्यता

- 11.1 आय/ व्यय (पैरा 11.4 में संदर्भित मदों से भिन्न) को सामान्यत: उपचय आधार पर लेखांकित किया जाता है।
- 11.2 भारतीय रिजर्व बैंक के मार्गनिर्देशों के अनुसार अनर्जक आस्तियों संबंधी आय को उनकी वसूली होने पर मान्यता दी जाती है।
- 11.3 अनर्जक खातों की वसूलियाँ (वसूली कार्रवाई का प्रकार/स्थित/स्टेज की परवाह किए बगैर) निम्नलिखित प्राथिमकता क्रम में विनियोजित की जाती है:-
 - क. वसूली हेतु उपचित व्यय/फुटकर खर्च(पहले उचंत देयों में रिकार्ड किये गये)
 - ख. प्रमुख अनियमिततायें अर्थातु खाते में बकाया
 - ग. ब्याज अनियमितताओं/ उपचित ब्याज के प्रति
- 11.4 कमीशन (सरकारी कारोबार पर कमीशन को छोड़कर), अतिदेय बिलों पर ब्याज, विनिमय, लॉकर किराये, मर्चेंट बैंकिंग लेन-देनों से प्राप्त आय और लाभांश आय वसूली पर तथा बीमा दावों को निपटान पर लेखांकित किया जाता है।
- 11.5 आयकर के रिफंडों पर ब्याज के रूप में प्राप्त आय को संबंधित प्राधिकारियों द्वारा पारित आदेश के वर्ष में लेखांकित किया जाता है।

12. अन्य

12.1 परिपक्व मियादी जमा राशियों पर अदत्त ब्याज तथा बिना दावे की राशियों का लेखांकन बचत बैंक दरों पर किया जाता है।

11. REVENUE RECOGNITION

- 11.1 Income / expenditure (other than items referred to in paragraph 11.4) is generally accounted for on accrual basis.
- 11.2 Income on non-performing assets is recognized on realisation as per RBI guidelines.
- 11.3 Recoveries in NPA accounts (irrespective of the mode / status / stage of recovery actions) are appropriated in the following order of priority:-
 - Expenditure/out of pocket expenses incurred for recovery (earlier recorded in memorandum dues);
 - b. Principal irregularities i.e. NPA outstanding in the account.
 - c. Towards the interest irregularities/accrued interest.
- 11.4 Commission (excluding on Government Business), interest on overdue bills, exchange, locker rent, income from merchant banking transactions and dividend income are accounted for on realization and insurance claims are accounted for on settlement.
- 11.5 Income from interest on refund of income tax is accounted for in the year the order is passed by the concerned authority.

12. OTHERS

12.1 Interest on unpaid and unclaimed matured term deposits is accounted for at savings bank rate.

लेखों पर टिप्पणियां

1. समेकित वित्तीय विवरण-पत्रों में जिन अनुषंगियों पर विचार किया गया है, वे निम्नलिखित हैं :

,		3.
1	0/.	ті)

		कहाँ गठित	निम्नलिखित	तिथियों को
	अनुषंगी कंपनी का नाम	हुई	धारित प्रतिश	ात मताधिकार
			31.03.2015	31.03.2014
1.	पीएनबी गिल्टस लिमिटेड*	भारत	74.07	74.07
2.	पीएनबी हाउसिंग फाइनेंस लिमिटेड	भारत	51.00	72.54
3.	पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड	यू.के.	100.00	100.00
4.	पीएनबी इनवेस्टमेंट सर्विसेज लिमिटेड	भारत	100.00	100.00
5.	ड्रक पीएनबी बैंक लि.	भूटान	51.00	51.00
6.	पीएनबी बीमा ब्रोकिंग प्रा.लि.#	भारत	81.00	81.00
7.	जेएससी एसबी पीएनबी कजाकिस्तान	कजाखिस्तान	84.375	84.375

इन कार्यालयों के वित्तीय विवरण पत्र कम्पनी अधिनियम, 2013 के अन्तर्गत भारत के नियन्त्रक एवं महालेखापरीक्षक द्वारा अनुपूरक लेखा-परीक्षा पूरी होने और उनकी रिपोर्ट की प्राप्ति के अध्याधीन हैं।

2. समेकित वित्तीय विवरण पत्रों के लिए निम्नलिखित सहयोगी/ संयुक्त उपक्रमों पर विचार किया गया है:

(%)

सहयोगी कम्पनी का नाम	कहाँ गठित	तिथियों को का प्रतिशत	
	हुई	31.03.2015	31.03.2014
1. मध्य बिहार ग्रामीण बैक, पटना	भारत	35	35
2. सर्व हरियाणा ग्रामीण बैंक, रोहतक	भारत	35	35
3. हिमाचल प्रदेश ग्रामीण बैंक, मंडी	भारत	35	35
4. पंजाब ग्रामीण बैंक, कपूरथला	भारत	35	35
 सर्व यूपी ग्रामीण बैंक, मेरठ 	भारत	35	35
6. असेट्स केयर एण्ड रिकंस्ट्रक्शन एन्टरप्राइज लि.*	भारत	15.30*	30
7. एवरेस्ट बैंक लिमिटेड(संयुक्त उपक्रम)	नेपाल	20	20
8. प्रिंसिपल पीएनबी एसेट मैनेजमेंट क.प्रा.लि.	भारत	21.38	30
9. प्रिंसिपल ट्रस्टी क.प्रा.लि.	भारत	30	30
10. पीएनबी मेटलाइफ इंडिया इंश्योरेंस कंपनी लि.	भारत	30	30

[े] टिप्पणी : 09.09.2014 से असेट्स केयर एंड रिकंस्ट्क्शन एन्टरप्राइज लिमिटेड को बैंक को सहयोगी संस्था की श्रेणी से हटा दिया गया है क्योंकि पंजाब नैशनल बैंक ने अपनी शेयरधारिता 30% से कम करके 15.30% कर दी है।

पाद टिप्पणी :

- 2.1 एवरेस्ट बैंक लिमिटेड का लेखांकन वर्ष हमारे बैंक से भिन्न है।
- 2.2 वर्ष 2014-15 के लिए निम्निलिखित सहयोगी /संयुक्त उपक्रमों से प्राप्त गैर लेखा-परीक्षित वित्तीय विवरण पत्रों के आधार पर लेखों में बैंक के शेयर के विषय में विचार किया गया है।

NOTES TO ACCOUNTS

 The subsidiaries considered in the preparation of the consolidated financial statements are as under:

(in %)

Name of the Subsidiary	Country of	% Voting pow	Voting power held as at	
Company	incorporation	31st March, 2015	31st March, 2014	
1. PNB Gilts Limited*	India	74.07	74.07	
2. PNB Housing Finance Limited	India	51.00	72.54	
3. Punjab National Bank (International) Ltd.	United Kingdom	100.00	100.00	
4. PNB Investment Services Ltd.	India	100.00	100.00	
5. Druk PNB Bank Ltd.	Bhutan	51.00	51.00	
6. PNB Insurance Broking Pvt Ltd#	India	81.00	81.00	
7. JSC SB PNB Kazakhstan	Kazakhastan	84.375	84.375	

^{*} The financial statements of these companies are subject to Supplementary Audit by the Comptroller & Auditor General of India, under the Companies Act, 2013 and receipt of their report.

Associates / Joint Venture considered in consolidated financial statements are as under:

(in %)

			(in %)
Name of the Associate	Country of	Proportion of	of ownership
Company	incorporation	percentage as at	
• ,	•	31st March,	31st March,
		2015	2014
1. Madhya Bihar Gramin	India	35	35
Bank, Patna.			
Sarva Haryana Gramin	India	35	35
Bank.Rohtak			
3. Himachal Pradesh	India	35	35
Gramin Bank, Mandi.			
4. Punjab Gramin Bank,	India	35	35
Kapurthala. 5. Sarva UP Gramin Bank,			
5. Sarva UP Gramin Bank,	India	35	35
Meerut.			
6. Assets Care &	India	15.30*	30
Reconstruction Enterprise			
Ltd.*			
7. Everest Bank Ltd. (Joint	Nepal	20	20
Venture)			
8. Principal PNB Asset	India	21.38	30
Management Co. Pvt.			
Ltd.			
9. Principal Trustee Co.	India	30	30
Pvt. Ltd.			
10. PNB Metlife India	India	30	30
Insurance Company Ltd			
* Note: Assets Care & Reconstruc	tions Enterprise Lt	d has coased to	ho an Associate

^{*} Note: Assets Care & Reconstructions Enterprise Ltd has ceased to be an Associate of the Bank w.e.f. 09.09.2014, since the share holding of Punjab National Bank has reduced to 15.30% from 30%.

Footnote:

- 2.1 Everest Bank Ltd. follows accounting year different from that of the Parent.
- 2.2 The bank's share in the following Associates / Joint Venture have been considered in the accounts on the basis of un-audited financial statements received for the year 2014-15.

[#] कंपनी को समाप्त करने के कदम उठाये जा रहे हैं क्योंकि कम्पनी ने दिनांक 14.02.2011 को लाइसेंस पहले ही वापिस कर दिया है।

[#] Steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

- प्रिंसिपल ट्रस्टी कम्पनी प्रा.लि.
- प्रिंसिपल पीएनबी असेट मैनेजमेंट कम्पनी प्रा.लि.
- एवरेस्ट बैंक लि. नेपाल (संयुक्त उपक्रम)

2.3 पूँजी प्रारक्षित निधि/साख का विवरण निम्नलिखित है :-

(₹करोड में)

विवरण	31.03.2015 की स्थिति	31.03.2014 की स्थिति
साख	शून्य	शून्य
पूँजी प्रारक्षित निधि	141.07	141.07
साख (शुद्ध)	शून्य	शून्य
समेकन पर पूंजी प्रारक्षित निधि	102.52	102.52

2.4 बेमियादी बंधपत्र/गौण उधारों के रूप में क्रमशः टीयर-। और टीयर-॥ पूँजी निम्नवत जुटाई है।

(₹करोड़ में)

विवरण	31.03.2015 की स्थिति	31.03.2014 की स्थिति
वर्ष के दौरान लोअर टीयर-।। पूँजी के	2077.50	1529.96
रूप में जुटाई गई गौण ऋण की राशि		
वर्ष के दौरान अपर टीयर-11 पूँजी के	200.00	शून्य
रूप में जुटाई गई गौण ऋण की राशि		
वर्ष के दौरान टीयर-। पूँजी के रूप में	1500	शून्य
जुटाई गई बेमियादी बंधपत्रों की राशि		

3. बैंक समृह का पूँजी पर्याप्तता अनुपात (बेसल-॥ और बेसल-॥) निम्नलिखित है:

	बेसल-II	
विवरण	(31,03,2015)	(31.03.2014)
सीआरएआर %	13.64%	12.69%
सीआरएआर - टीयर-। पूंजी(%)	9.90%	9.50%
सीआरएआर - टीयर-॥ पूंजी(%)	3.74%	3.19%

	बेसल-III	
विवरण	(31,03,2015)	(31.03.2014)
सामान्य इक्विटी टीयर। पूंजी अनुपात (%) (बेसल।।।)	9.14	9.00
टीयर-1 पूंजी अनुपात (%) (बेसल।।।)	9.67	9.32
टीयर-2 पूंजी अनुपात (%) (बेसल।।।)	3.23	2.79
कुल पूंजी अनुपात (सीआरएआर) (%) (बेसल।।।)	12.89	12.11

लेखा मानकों द्वारा अपेक्षित प्रकटीकरण

4.1 लेखा मानक-5 पूर्व अवधि और लेखांकन नीति में परिवर्तन भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखा मानक-5 के अधीन कोई महत्वपूर्ण पूर्व-अवधि आय/व्यय का प्रकटीकरण अपेक्षित नहीं हैं।

4.2 लेखा मानक 6 : मुल्यहास लेखा विधि

वर्ष में आस्तियों के प्रत्येक वर्ग के लिए किए गए मुल्यहास का ब्यौरा

(₹करोड़ में)

विवरण (आस्ति श्रेणी)	31.03.2015 को समाप्त वर्ष	31.03.2014 को समाप्त वर्ष
परिसर	10.53	12.37
अन्य अचल आस्तियां	335.20	320.19
पट्टे वाली आस्तियां	2.70	1.77
कम्प्यूटर सॉफ्टवेयर	32.10	32.29
जोड़	380.53	366.62

- a. Principal Trustee Co. Pvt. Ltd.
- b. Principal PNB Asset Management Co. Pvt. Ltd.
- c. Everest Bank Ltd. Nepal (Joint Venture)

2.3 The break-up of Capital Reserve/Goodwill is as follows: -

(₹ in Crore)

Particulars	As on 31.03.2015	As on 31.03.2014
Goodwill	NIL	NIL
Capital Reserves	141.07	141.07
Goodwill (Net)	NIL	NIL
Capital Reserve on Consolidation	102.52	102.52

2.4 Perpetual bonds/subordinated debt raised as Tier I and Tier II Capital:

(₹ in Crore)

Particulars Particulars	As on	As on
rarticulars	31.03.2015	31.03.2014
Amount of subordinated debt raised as	2077.50	1529.96
Lower Tier-II Capital during the year		
Amount of subordinated debt raised as	200.00	NIL
Upper Tier-II Capital during the year		
Amount of perpetual bonds raised as Tier-I	1500	NIL
Capital during the year		

The capital adequacy ratio (Basel II and Basel III) of the bank group is as under:

	Bas	Basel II	
Particulars	(31.03.2015)	(31.03.2014)	
CRAR%	13.64%	12.69%	
CRAR – Tier I capital (%)	9.90%	9.50%	
CRAR – Tier II capital (%)	3.74%	3.19%	

	Basel III	
Particulars	(31.03.2015)	(31.03.2014)
Common equity Tier 1 Capital ratio (%)	9.14	9.00
(Basel- III)		
Tier 1 Capital ratio (%) (Basel- III)	9.67	9.32
Tier 2 Capital ratio (%) (Basel- III)	3.23	2.79
Total Capital ratio (CRAR) (%) (Basel- III)	12.89	12.11

Disclosures required by Accounting Standards

4.1 AS 5 - Prior Period and Change in Accounting Policy.

There were no material prior period income/expenditure items requiring disclosure under AS-5 issued by The Institute of Chartered Accountants of India.

4.2 AS 6 - Depreciation accounting

-Break up of total depreciation for the year for each class of assets

(₹ in Crore)

Particulars (Class of Assets)	Year ended 31.03.2015	Year ended 31.03.2014
Premises	10.53	12.37
Other fixed assets	335.20	320.19
Leased assets	2.70	1.77
Computer software	32.10	32.29
Total	380.53	366.62

4.3 लेखा मानक 9: राजस्व पहचान

जिस आय को वसूली के आधार पर लेखांकित किया गया है उसे महत्वपूर्ण नहीं माना गया है।

4.4 लेखा मानक 11 विदेशी विनिमय दरों में परिवर्तन :

विदेशी विनिमय उतार चढाव निधि की घटबढ

विवरण	राशि (₹ करोड़ में)
01 अप्रैल 2014 को शेष	236.23
01.04.2014 से 31.03.2015 की अवधि में किया गया क्रेडिट	63.46
अवधि के दौरान आहरित	3.16
31.03.2015 को शेष	296.53

4.5 लेखा मानक 15 कर्मचारी लाभ :

लेखा मानक 15 (संशोधित) का अंगीकरण :

बैंक ने 01.04.2007 से भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखा मानक-15 (संशोधित)- कर्मचारी लाभ को अंगीकार किया है। बैंक ने लेखा-बहियों में तुलन-पत्र तिथि को योजना आस्तियों के उचित मूल्य को घटाकर देयता के वर्तमान मूल्य की राशि के रूप में कर्मचारी लाभों से आयी देयता को मान्य किया है।

कर्मचारियों के लिए पेंशन विकल्प खोलना तथा उपदान सीमा में वृद्धि

वर्ष 2010-11 के दौरान मूल बैंक ने अपने उन कर्मचारियों के लिए पेंशन विकल्प खोल दिया जिन्होंने पहले पेंशनयोजना के अन्तर्गत विकल्प नहीं दिया था। इस विकल्प का प्रयोग किये जाने के फलस्वरूप 33982 कर्मचारियों के कारण बैंक की देयता ₹ 2757.65 करोड़ हुई है। इसके अलावा वर्ष 2010-11 के दौरान उपदान भुगतान अधिनियम, 1972 में संशोधन के फलस्वरूप कर्मचारियों को देय उपदान की मूल बैंक की सीमा भी बढ़ गयी थी। इसके फलस्वरूप बैंक की उपदान देयता में 566.00 करोड़ की वृद्धि हुई। इन अतिरिक्त देयताओं (₹ 2757.65 करोड़ + ₹ 566.00 करोड़, कुल ₹ 3323.65 करोड़) की गणना बीमांकिक मुल्यांकन के आधार पर की जाती है।

लेखा मानक 15, कर्मचारी लाभ की अपेक्षाओं के अनुसार रुपये 3323.65 करोड़ को लाभ व हानि खाते में प्रभारित किया जाना अपेक्षित है। बहरहाल, भारतीय रिजर्व बैंक ने सार्वजिनक क्षेत्र के बैंकों के कर्मचारियों के लिए पेंशन विकल्प पुन: खोलना तथा उपदान सीमाओं में वृद्धि-विवेकपूर्ण विनियामक व्यवहार' विषय पर 9 फरवरी, 2011 का परिपत्र संख्या डीबीओडी.बीपी.बीसी.80/21.04. 018/2010-11 जारी किया है। उक्त परिपत्र के प्रावधानों के अनुसार बैंक ने इस वर्ष 2014-15 के लाभ हानि खाते में रुपये 664.73 करोड़(₹ 551.53 करोड पेंशन के लिए और ग्रेच्युटी के लिए ₹ 113. 20 करोड) की राशि चार्ज ऑफ की है जो रुपये 3323.65 करोड़ की राशि का पाँचवां हिस्सा बनती है। (पिछले वर्षो अर्थात् 2010-11 से 2013-14 में पहले ही 2658.92 करोड़ चार्ज किए जा चुके हैं)। पेंशन व ग्रेच्यूटी स्टेंड हेतु परवर्ती देयता उसी तिथि को पूर्ण प्रभार मुक्त कर दी गई है।

तथापि कमर्चारी हितों के लिए प्रावधान पूर्ण वेतन संसाधन के आधार पर बीमा कुल आय से आकलित की गयी है।

4.3 AS 9 - Revenue Recognition

The income which has been accounted for on realization basis are not considered to be material.

4.4 AS 11- Changes in foreign exchange rates:

Movement of Exchange Fluctuation Reserve

Particulars	Amount (₹ In Crore)
Balance as at 1st April 2014	236.23
Credited during the period 1.4.14 to 31.03.2015	63.46
Withdrawn during the period	3.16
Balance as at 31.03.2015	296.53

4.5 AS 15 – Employees Benefits:

ADOPTION OF AS -15(R):

The Bank has adopted Accounting Standard 15(R) - Employee Benefits, issued by the Institute of Chartered Accountants of India (ICAI), with effect from 1st April 2007.

The Bank recognizes in its books of accounts the liability arising out of Employee Benefits as the sum of the present value of obligation as reduced by fair value of plan assets on the Balance Sheet date.

OPENING OF PENSION OPTION TO EMPLOYEES AND ENHANCEMENT IN GRATUITY LIMITS

During the year 2010-11 the Bank reopened the pension option for such of its employees who had not opted for the pension scheme earlier. As a result of exercise of the option by 33982 employees, the bank has incurred an additional liability of ₹.2757.65 crore. Further during the year 2010-11 the limit of gratuity payable to the employees of the banks was also enhanced pursuant to the amendment to the Payment of Gratuity Act, 1972. As a result the gratuity liability of the Bank has increased by ₹.566.00 crore. These additional Liabilities (₹2757.65 crore +₹566.00 crore, total ₹3323.65 crore) were calculated on the basis of actuarial valuation.

As per the Accounting Standard (AS) 15, Employee Benefits, the entire amount of ₹3323.65 crore is required to be charged to the Profit and Loss Account. However, the RBI has issued a circular no. DBOD.BP.BC.80/21.04.018/2010-11 dated 9th February, 2011 on the prudential Regulatory Treatment consequent upon the Re-opening of Pension Option to Employees of Public Sector Banks and Enhancement in Gratuity Limits. In accordance with the provisions of the said Circular, the Bank had charged off ₹.664.73 crore (₹.551.53 crore for pension and ₹ 113.20 crore for gratuity) representing one-fifth of ₹. 3323.65 Crore to Profit & Loss Account for this year 2014-15 (₹ 2658.92 crore already charged proportionately in previous years i.e. 2010-11 to 2013-14). The transitional liability for pension and Gratuity stands fully charged off as on date.

Further the provision for employee benefits has been calculated by the actuary on basis of pre wage revision salary.

लेखा मानक 15 (संशोधित) के अनुसार प्रकटीकरण

लेखांकन नीति के अनुरूप तथा लेखा मानक 15 (संशोधित) के अनुसार कर्मचारी लाभ के बाद की सारभूत स्थिति के अनुसार लाभों को लाभ व हानि खाते व तुलन-पत्र में निम्नलिखित रूप से माना जाता है:

।- तुलनपत्र तिथि को प्रिंसिपल बीमांकिक धारणाएं

बीमांकिक धारणाएं	पेंश्	पेंशन		उपदान		छुट्टी नकदीकरण	
	31.03.2014	31.03.2015	31.03.2014	31.03.2015	31.03.2014	31.03.2015	
डिस्काउंट दर	9.10%	8.03%	9.10%	8.00%	9.10%	8.00%	
योजना आस्तियों के प्रतिफल की संभावित दर	8.61%	8.61%	8.61%	8.61%	-	-	
वेतन वृद्धि दर	5.50%	5.50%	5.50%	5.50%	5.50%	5.50%	
निकासी (Attrition) दर	1.00%	1.00%	1.00%	1.00%	1.00%	1.00%	

॥ - दायित्वों (पीवीओ) के वर्तमान मूल्य में परिवर्तन- अथ तथा इति शेषों का समाधान

(₹ करोड में)

			((4,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
दायित्व का वर्तमान मूल्य, 01.04.			
2014	15162.79	2609.52	1289.27
ब्याज लागत	1342.45	222.47	107.87
चालू सेवा लागत	430.46	182.89	41.87
प्रदत्त लाभ	(821.16)	(329.48)	(207.81)
दायित्वों पर बीमांकिक हानि/ (लाभ)			
(मिलान किए गए आंकड़े)	2102.86	(265.48)	78.31
दायित्व का वर्तमान मूल्य,			
31.03.2015	18217.4	2419.92	1309.49

III - योजना आस्तियों के उचित मूल्य में परिवर्तन- अथ तथा इति शेषों का समाधान

(₹ करोड़ में)

			((4)(19 4)
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
योजना आस्तियों का उचित मूल्य, 01.04.2014	14756.02	2756.05	-
योजना आस्तियों पर संभावित प्रतिफल	1335.11	233.46	-
बैंक द्वारा अंशदान, कर्मचारी	2322.08	240.33	207.74
प्रदत्त लाभ	(821.16)	(329.48)	(207.74)
योजना आस्तियों पर बीमाकिंक(हानि)/ लाभ	(219.04)	(63.96)	
मिलान किए गए आंकडें			-
योजना आस्तियों का उचित मूल्य,	17373.01	2836.4	
31,03,2015			-

IV - योजना आस्तियों पर वास्तविक प्रतिफल

(₹ करोड़ में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
योजना आस्तियों पर संभावित प्रतिफल	1335.11	233.46	-
योजना आस्तियों पर बीमांकिक (हानि)/ लाभ	(219.04)	(63.96)	-
योजना आस्तियों पर वास्तविक प्रतिफल	1116.07	169.50	-

DISCLOSURE IN ACCORDANCE WITH AS-15(R):

In line with the accounting policy and as per the Accounting Standard – 15(R), the summarized position of post-employment benefits are recognized in the Profit & Loss A/c and Balance Sheet as under:

I - Principal Actuarial Assumptions at the Balance Sheet Date

Actuarial Assumptions	PENS	SION	GRATUITY		LEA ENCASI	
	31.03.2014	31.03.2015	31.03.2014	31.03.2015	31.03.2014	31.03.2015
Discount Rate	9.10%	8.03%	9.10%	8.00%	9.10%	8.00%
Expected Re- turn on Plan Assets	8.61%	8.61%	8.61%	8.61%	-	-
Rate of Escalation In salary	5.50%	5.50%	5.50%	5.50%	5.50%	5.50%
Attrition Rate	1.00%	1.00%	1.00%	1.00%	1.00%	1.00%

II - Changes in Present value of the obligation (PVO)-Reconciliation of Opening & Closing Balance

(₹in Crore)

			(till clote)
Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Present value of Obligation, 01.04.2014	15162.79	2609.52	1289.27
Interest Cost	1342.45	222.47	107.87
Current Service Cost	430.46	182.89	41.87
Benefits paid	(821.16)	(329.48)	(207.81)
Actuarial loss / (gain) on obligations (Balancing Figure)	2102.86	(265.48)	78.31
Present value of Obligation, 31.03.2015	18217.4	2419.92	1309.49

III - Changes in the Fair Value of the Plan Assets-Reconciliation of Opening & Closing balances:

(₹in Crore)

Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
FAIR value of Plan Assets,	14756.02	2756.05	
01.04.2014			_
Expected return on Plan	1335.11	233.46	
assets			-
Contributions by Bank,	2322.08	240.33	207.74
employees			
Benefits Paid	(821.16)	(329.48)	(207.74)
Actuarial (loss) / gain on Plan	(219.04)	(63.96)	
Assets(Balancing Figure)			-
Assets(Balancing Figure) FAIR value of Plan Assets,	17373.01	2836.4	
31.03.2015			-

IV - Actual Return on Plan Assets

(₹in Crore)

Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Expected return on Plan	1335.11	233.46	-
Assets			
Actuarial (loss) / gain on Plan	(219.04)	(63.96)	-
Assets			
Actual Return on Plan Assets	1116.07	169.50	-

V - मान्य शुद्ध बीमांकिक (लाभ)/ हानि

(₹ करोड़ में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
दायित्व पर बीमांकिक (हानि)/ लाभ	(2102.86)	265.48	(78.21)
योजना आस्तियों पर बीमांकिक (हानि)/ लाभ	(219.04)	(63.96)	-
अवधि के लिए कुल (लाभ)/हानि	2321.90	(201.52)	78.21
अवधि में मान्य बीमांकिक (लाभ) अथवा हानि	2321.90	(201.52)	78.21
वर्ष के अंत में मान्य बीमांकिक (लाभ)/हानि	0.00	0.00	0.00

VI - तुलनपत्र में मान्य राशि और संबद्ध विश्लेषण

(₹ करोड़ में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
दायित्वों का वर्तमान मूल्य,			
31.03.2015	18217.4	2419.92	1308.69
योजना आस्तियों का उचित			
मूल्य, 31.03.2015	17373.01	2836.4	0
अंतर	844.39	(416.57)	1308.25
अमान्य संक्रमणशील देयता	0	0.09	0
अमान्य विगत सेवा लागत - गैर निहित लाभ - आगे ले			
जाया गया	0	0	0
		0	0
तुलन-पत्र में मान्य देयता	844.39	-	1308.25
लेखामानक 15 (संशोधित)			
के पैरा 55 के अंतर्गत			
नकारात्मक राशि	0	(416.57)	0
उपलब्ध भावी कटौती और			
वापसी के अंशदान का			
वर्तमान मूल्य	0	416.57	0
लेखा मानक 15 (संशोधित)			
के पैरा 59 (बी) के			
अन्तर्गत मान्य आस्तियाँ	0	416.57	0

VII - लाभ व हानि खाते में मान्य व्यय

(₹ करोड़ में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
चालू सेवा लागत	430.46	182.89	41.61
ब्याज लागत	1342.45	222.47	107.83
योजना आस्तियों पर संभावित			
प्रतिफल	(1335.11)	(233.46)	0
वर्ष में शुद्ध मान्य बीमांकिक			
(लाभ) अथवा हानि	2321.90	(201.52)	78.21
मान्य विगत सेवा लागत	551.53	113.20	0
लाभ व हानि विवरणी में			
मान्य व्यय	3311.23	83.58	227.64

V - Net Actuarial (Gain) / loss Recognized

(₹in Crore)

Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Actuarial gain / (loss) for the period - Obligations	(2102.86)	265.48	(78.21)
Actuarial gain / (loss) for the period - Plan Assets	(219.04)	(63.96)	-
Total (Gain) / Loss for the period	2321.90	(201.52)	78.21
Actuarial (gain) or loss recognised in the period	2321.90	(201.52)	78.21
Unrecognised Actuarial (gain) / loss at the end of the year	0.00	0.00	0.00

VI - Amount recognised in Balance Sheet and related analysis

(₹in Crore)

(Kin Cro			
Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Present value of Obligation, 31.03.2015	18217.4	2419.92	1308.69
FAIR value of Plan Assets, 31.03.2015	17373.01	2836.4	0
Difference	844.39	(416.57)	1308.25
Unrecognised Transitional Liability	0	0.09	0
Unrecognised Past Service cost - vested benefits - Carried Forward	0	0	0
Liability Recognised in the Balance Sheet	844.39	-	1308.25
Negative amount determined under Paragraph 55 of AS-15 (R)	0	(416.57)	0
Present value of available refunds and reductions in future contributions	0	416.57	0
Resulting asset as per Paragraph 59 (b) of AS-15 (R)	0	416.57	0

VII - Expense recognised in Profit and loss statement

(₹in Crore)

			, ,
Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Current Service Cost	430.46	182.89	41.61
Interest cost	1342.45	222.47	107.83
Expected return on Plan assets	(1335.11)	(233.46)	0
Net Actuarial (gain) / loss recognised in the year	2321.90	(201.52)	78.21
Past Service Cost-Recognised	551.53	113.20	0
Expenses recognised in the statement of profit and loss	3311.23	83.58	227.64

VIII - तुलनपत्र में मान्य राशि और संबद्ध विश्लेषण

(₹ करोड में)

विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
प्रारम्भिक शुद्ध देयता	(144.76)	(259.73)	1288.79
व्यय	3311.23	83.58	227.64
प्रदत्त अंशदान	(2322.08)	(240.33)	(207.74)
अंतिम शुद्ध देयता (चालू अवधि में तुलनपत्र में मान्य देयता)	844.39	(416.48)	1308.69

IX - वर्तमान अवधि के लिए राशि

(₹ करोड़ में)

			·
विवरण	पेंशन	उपदान	छुट्टी नकदीकरण
दायित्वों का वर्तमान मूल्य,	18217.40	2419.92	1308.69
31.03.2015			
योजना आस्तियों का उचित मूल्य,	17373.01	2836.4	0
31.03.2015			
भूतपूर्व असंगठित सेवा कीमत से पहले	(844.39)	416.48	(1308.69)
अधिशोष/(घाटा)			
योजना देयताओं पर अनुभावित	48.45	406.76	(8.66)
समायोजन- (हानि)/लाभ			
योजना आस्तियों पर अनुभावित	(219.04)	(63.96)	0
समायोजन (हानि)/लाभ			

X - योजना आस्तियों की प्रमुख श्रेणियाँ (कुल योजना आस्तियों के प्रतिशत के रुप में)

(प्रतिशत में)

विवरण	पेंशन	उपदान
भारत सरकार की प्रतिभूतियाँ	12.78	15.45
राज्य सरकारों की प्रतिभूतियाँ	36.91	33.21
उच्च गुणवत्ता वाले कॉर्पोरेट बॉण्ड	35.47	35.60
सूचीबद्ध कम्पनियों के इक्विटी शेयर	0.00	0.00
संपत्ति	0.00	0.00
विशेष जमा योजनाएं	6.55	6.69
बीमाकर्ता द्वारा प्रबंधित निधियाँ	7.37	8.86
अन्य – बैंक जमाराशियाँ तथा		
जमा–प्रमाणपत्र	0.92	0.19
जोड़	100.00	100.00

XI - आगामी वर्ष के दौरान अंशदान का श्रेष्ठतम अनुमान

(₹ करोड़ में)

विवरण	पेंशन (निधिक)	उपदान (निधिक)
आगामी वर्ष के दौरान अंशदान का बैंक का श्रेष्ठतम अनुमान	2600.00	500.00

XII - अन्य दीर्घावधि कर्मचारी लाभ

(₹ करोड़ में)

			·
विवरण	छुट्टी	आकस्मिक	सिलवर
	नकदीकरण	छुट्टी सहित	जुबली बोनस
	(गैरनिधिक)	बीमारी की छुट्टी	(गैरनिधिक)
		(गैरनिधिक)	
दायित्व का वर्तमान मूल्य	176.26	124.02	11.76
संक्रमणशील देयता का प्रारम्भिक शेष	0	0	0
वर्ष के दौरान मान्य संक्रमणशील देयता	0	0	0
संक्रमणशील देयता का अंतिम शेष	0	0	0
तुलन-पत्र में मान्य देयता	176.26	124.02	11.76

VIII- Movement in Net Liability to be recognised in Balance Sheet

(₹in Crore)

Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Opening Net Liability	(144.76)	(259.73)	1288.79
Expenses	3311.23	83.58	227.64
Contributions Paid	(2322.08)	(240.33)	(207.74)
Closing Net Liability (Liability recognised in B/S in current period)	844.39	(416.48)	1308.69

IX -Amount for the current Period

(₹in Crore)

Particulars	PENSION	GRATUITY	LEAVE ENCASHMENT
Present value of Obligation, 31.03.2015	18217.40	2419.92	1308.69
FAIR value of Plan Assets, 31.03.2015	17373.01	2836.4	0
Surplus / (Deficit) before unrecognised past service cost	(844.39)	416.48	(1308.69)
Experience Adjustments in Plan Liabilities -(loss) / Gain	48.45	406.76	(8.66)
Experience Adjustments in Plan Assets (loss) / gain	(219.04)	(63.96)	0

X - Major Categories of Plan Assets (as percentage of Total Plan Assets)

(In %age)

Particulars	PENSION	GRATUITY
Government Of India Securities	12.78	15.45
State Government Securities	36.91	33.21
High Quality Corporate Bonds	35.47	35.60
Equity Shares of listed companies	0.00	0.00
Property	0.00	0.00
Special deposit scheme	6.55	6.69
Funds managed by Insurer	7.37	8.86
Other- Bank Deposits and CDs	0.92	0.19
TOTAL	100.00	100.00

XI - Best estimate of contribution during next year

(₹in Crore)

Particulars	Pension (Funded)	/
Bank's best estimate of Contribution		
during next year	2600.00	500.00

XII – Other long term employee benefits

(₹in Crore)

	Sick Leave &	Leave Fare	Silver Jubilee
Particulars	Casual leave	concession	Bonus
	(Unfunded)	(unfunded)	(unfunded)
Present Value of Obligation	176.26	124.02	11.76
Opening Balance of	0	0	0
Transitional Liability			
Transitional Liability	0	0	0
recognized in the year			
Closing Balance Of	0	0	0
Transitional Liability			
Liability Recognized in	176.26	124.02	11.76
balance Sheet			

विवरण	धारणा का आधार
डिस्काउंट दर	संशोधित लेखा मानक संख्या 15 के पैरा 78 अनुसार दायित्व की अनुमानित शर्त के अनुरुप सरकारी बंध पत्रों पर तुलन-पत्र की तिथि को बाजार प्राप्तियों के संदर्भ द्वारा निश्चित डिस्टाउंट दर तय की गई है।
योजना आस्तियों के प्रतिफल की संभावित दर	योजना आस्तियों पर संभावित प्रतिफल दर संबंधित दायित्व की पूरी आयु के रिटर्नों के लिए अविध के आरम्भ में बाजार संभावनाओं पर आधारित है।
वेतन में वृद्धि की दर	भावी वेतन वृद्धि के अनुमानों के लिए कर्मचारी बाजार में आपूर्ति एवं माँग जैसे संबद्ध घटकों, महंगाई, वरिष्ठता, पदोन्नति आदि पर बीमांकिक मूल्यांकन पर संशोधित लेखा मानक संख्या 15 के पैरा संख्या 83-91 के अनुसार विचार किया गया है।
निकासी दर	निकासी दर का निर्धारण पिछले और संभावित भावी अनुभवों संदर्भ द्वारा किया गया है और उसमें मृत्यु को छोड़कर किंतु अशक्तता के कारण हुई अन्य सभी प्रकार की निकासियाँ सम्मिलित हैं।

4.6 31 मार्च, 2015 को समाप्त वर्ष के लिए खंडवार रिपोर्टिंग

(प्रबंधन द्वारा तैयार की गई तथा लेखापरीक्षकों द्वारा उस पर विश्वास किया गया)

(₹ लाख में)

				(((,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
क्र.सं.		विवरण	31,03,2015 को समाप्त वर्ष (लेखापरीक्षित) (समेकित)	31.03.2014 को समाप्त वर्ष (लेखापरीक्षित) (समेकित)
i.	खंड	वार राजस्व		
	क)	ट्रेजरी	1350437	1199800
	ख)	कॉर्पोरेट/होलसेल बैंकिंग	2528790	2426788
	ग)	रिटेल बैंकिंग	1560816	1293454
	घ)	अन्य बैंकिंग परिचालन	48399	46801
	जोड़		5488442	4966843
ii.	खंड	वार राजस्व		
	क)	ट्रेजरी	148682	148506
	ख)	कॉर्पोरेट/होलसेल बैंकिंग	772831	751731
	ग)	रिटेल बैंकिंग	502894	417670
	ਬ)	अन्य बैंकिंग परिचालन	12389	13054
	जोड़		1436796	1330961
iii.	गैर	आबंटित व्यय	163268	144294
iv.	परिच	वालन लाभ	1273528	1186667
v.	कर	हेतु प्रावधान	107084	143484
vi.	अस	ाधारण मदें	-	-
vii.	सहा	यक संस्थाओं में शेयरों का अर्जन (शुद्ध)	18402	13929
viii.	अल	गंश हित	12584	5683
ix.	शुद्ध	लाभ	339959	361707
	अन्य	। सूचना		
х.	खंड	वार राजस्व		

Particulars	Basis of assumption
Discount rate	Discount rate has been determined
	by reference to market yields on the
	balance sheet date on Government
	Bonds of term consistent with estimated
	term of the obligations as per para 78
	of AS15R.
Expected rate of return on plan	The expected return on plan assets is
assets	based on market expectations, at the
	beginning of the period, for returns over
	the entire life of the related obligation.
Rate of escalation in salary	The estimates of future salary increases
	considered in actuarial valuations
	taking into account inflation, seniority,
	promotion and other relevant factors
	mentioned in paras 83-91 of AS15R.
Attrition rate	Attrition rate has been determined by
	reference to past and expected future
	experience and includes all types
	of withdrawals other than death but
	including those due to disability.

4.6 SEGMENT REPORTING FOR THE YEAR ENDED $31^{\rm st}$ MARCH 2015

(As compiled by the management and relied upon by Auditors)

(₹ in lacs)

	_		Year Ended	(₹ in lacs)
SI. No.	Pai	rticulars	31.03.15 (Audited) (Consolidated)	31.03.14 (Audited) (Consolidated)
i.	Seg	gment Revenue		
	a)	Treasury	1350437	1199800
	b)	Corporate/Wholesale Banking	2528790	2426788
	c)	Retail Banking	1560816	1293454
	d)	Other Banking Operations	48399	46801
	Tot	al	5488442	4966843
ii.	Seg	gment Results		
	a)	Treasury	148682	148506
	b)	Corporate/Wholesale Banking	772831	751731
	c)	Retail Banking	502894	417670
	d)	Other Banking Operations	12389	13054
	Tot	al	1436796	1330961
iii.	Un	allocated Expenses	163268	144294
iv.	Ор	erating Profit	1273528	1186667
٧.	Pro	ovision for Tax	107084	143484
vi.	Ext	raordinary Items	-	-
vii.	Sha (Ne	are of Earnings in Associates et)	18402	13929
viii.	Mi	nority Interest	12584	5683
ix.	Ne	t Profit	339959	361707
	Ot	her Information:		
х.	Seg	gment Assets		

	क)	ट्रेजरी	16244582	15563258
	ख)	कॉर्पोरेट/होलसेल बैंकिंग	32238843	28995399
	ग)	रिटेल बैंकिंग	13455503	11326463
	ਬ)	अन्य बैंकिंग परिचालन	1154296	1223873
	उप	जोड़	63093224	57108993
	ङ)	गैर आबंटित आस्तियाँ	507893	373055
	कुल	आस्तियां	63601117	57482048
xi.	खंड	वार देयताएं		
	क)	ट्रेजरी	15001441	14427208
	ख)	कॉर्पोरेट/होलसेल बैंकिंग	29634992	26564675
	ग)	रिटेल बैंकिंग	13612339	11539865
	घ)	अन्य बैंकिंग परिचालन	1074632	1140602
	उप	जोड़	59323404	53672350
	ङ)	गैर आबंटित देयताए	73769	376
		<u>'</u>		

भाग ख - भौगोलिक खंड

क्र.सं.		विवरण	समाप्त वर्ष 31,03,2015 (लेखापरीक्षित) (समेकित)	समाप्त वर्ष 31.03.2014 (लेखापरीक्षित) (समेकित)
1.	राज	स्व		
	क)	घरेलू	5331471	4809872
	ख)	अंतर्राष्ट्रीय	156971	156971
	जोड़		5488442	4966843
2.	आर्ग	स्तयाँ		
	क)	घरेलू	55869636	49750567
	ख)	अंतर्राष्ट्रीय	7731481	7731481
	जोड़		63601117	57482048

नोट :

- खंडवार देयताएं उनकी संबंधित खंड आस्तियों के अनुपात में वितिरत की गई हैं।
- पिछली अवधि के आंकड़ों को यथावश्यक पुर्नसमूहन/पुर्नवर्गीकरण कर दिया गया है।

4.7 भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखा मानक - 18 के अनुसार प्रकटीकरण

संबंधित पार्टियों के नाम तथा बैंक के साथ उनके संबंध

मुख्य प्रबंधन कार्मिक :

- श्री के आर कामत, अध्यक्ष एवं प्रबंध निदेशक (27.10.2014 तक)
- ii. श्री गौरी शंकर, कार्यपालक निदेशक (9.02.2015 से प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी का अतिरिक्त प्रभार)
- श्री के वी ब्रह्माजी राव, कार्यपालक निदेशकडॉ. राम एस. सांगापुरे, कार्यपालक निदेशक

	a)	Treasury	16244582	15563258
	b)	Corporate/Wholesale Banking	32238843	28995399
	c)	Retail Banking	13455503	11326463
	d)	Other Banking Operations	1154296	1223873
	Suk	Total	63093224	57108993
	e)	Unallocated Assets	507893	373055
	Tot	al Assets	63601117	57482048
xi.	Seg	ment Liabilities		
	a)	Treasury	15001441	14427208
	b)	Corporate/Wholesale Banking	29634992	26564675
	c)	Retail Banking	13612339	11539865
	d)	Other Banking Operations	1074632	1140602
	Suk	Total	59323404	53672350
	e)	Unallocated Liabilities	73769	376
	Tot	al Liabilities	59397173	53672726

Part B - GEOGRAPHIC SEGMENTS

SI. No	Particulars		Year Ended 31.03.2015 (Audited) (Consolidated)	Year Ended 31.03.2014 (Audited) (Consolidated)
1.	Rev	enue		
	a)	Domestic	5331471	4809872
	b)	International	156971	156971
	Tot	al	5488442	4966843
2.	Ass	ets		
	a)	Domestic	55869636	49750567
	b)	International	7731481	7731481
	Total		63601117	57482048

Note

- Segment Liabilities are distributed in the ratio of their respective Segment Assets.
- 2. Figures of the previous period have been re-grouped / reclassified wherever necessary to make them comparable.

4.7 Disclosure of Related Parties as per AS –18 issued by ICAI

Names of the related parties and their relationship with the Bank:

Key Management Personnel:

- Shri K. R. Kamath, Chairman & Managing Director (up to 27.10.2014).
- ii. Shri Gauri Shankar, Executive Director (Additional charge of Managing Director & CEO w.e.f. 09.02.2015).
- iii. Shri K.V.Brahmaji Rao, Executive Director. Dr .Ram S.Sangapure, Executive Director

अनुषंगियाँ :

- i. पीएनबी गिल्ट्स लिमिटेड
- ii. पीएनबी हाउसिंग फाइनांस लिमिटेड
- iii. पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड, यू.के.
- iv. पीएनबी इन्वेस्टमेंट सर्विसेज लिमिटेड
- v. डुक पीएनबी बैंक लिमिटेड, भूटान
- vi. पीएनबी इंश्योरेंस ब्रोकिंग प्राइवेट लिमिटेड*
- vii. जेएससी एसबी पीएनबी कजाखिस्तान

सहयोगी संस्थाएं :

- i. प्रिंसिपल पीएनबी असेट मैनेजमेंट कम्पनी प्रा.लि.
- ii. प्रिंसिपल ट्रस्टी कम्पनी प्रा.लि.
- iii. पीएनबी मेटलाइफ इंडिया इंश्योरेंस कम्पनी लि.
- iv. मध्य बिहार ग्रामीण बैंक, पटना
- v. सर्व हरियाणा ग्रामीण बैंक, रोहतक
- vi. हिमाचल प्रदेश ग्रामीण बैंक, मण्डी
- vii. पंजाब ग्रामीण बैंक, कपूरथला
- viii. सर्व यूपी ग्रामीण बैंक, मेरठ
- * कंपनी को समाप्त करने के कदम उठाये जा रहे हैं क्योंकि कम्पनी ने दिनांक 14.02.2011 को लाइसेंस पहले ही वापिस कर दिया है

टिप्पणी: 09.09.2014 से असेट्स केयर एंड रिकंस्ट्रक्शन एन्टरप्राइज लिमिटेड को बैंक की सहयोगी संस्था की श्रेणी से हटा दिया गया है क्योंकि पंजाब नैशनल बैंक ने अपनी शेयरधारिता 30% से कम करके 15.30% कर दी है।

संयुक्त उपक्रम :

i. एवरेस्ट बैंक लि., नेपाल

Subsidiaries:

- i. PNB Gilts Ltd.
- ii. PNB Housing Finance Ltd.
- iii. Punjab National Bank (International) Ltd., UK
- iv. PNB Investment Services Ltd
- v. Druk PNB Bank Ltd, Bhutan.
- vi. PNB Insurance Broking Pvt Ltd*.
- vii. JSC SB PNB Kazakhstan

Associates:

- i. Principal PNB Asset Management Company Pvt. Ltd.
- ii. Principal Trustee Company Private Limited
- iii. PNB Metlife India Insurance CO Ltd
- iv. Madhya Bihar Gramin Bank, Patna.
- v. Sarva Haryana Gramin Bank, Rohtak
- vi. Himachal Pradesh Gramin Bank, Mandi
- vii. Punjab Gramin Bank, Kapurthala.
- viii. Sarva UP Gramin Bank, Meerut.
- * Steps are being taken for winding up of the company as the license has already been surrendered on 14.02.2011.

Note: Assets Care & Reconstructions Enterprise Ltd has ceased to be an Associate of the Bank w.e.f. 09.09.2014, since the share holding of Punjab National Bank has reduced to 15.30% from 30%.

Joint Venture:

i) Everest Bank Limited, Nepal

संबंधित पार्टियों से लेन-देन* (₹ लाख में)

मद ⁄ संबंधित पार्टी		मूल** (स्वामित्व अथवा नियंत्रण के अनुसार)		नुषंगियाँ**		ो ⁄संयुक्त इद्यम		य प्रबंधन हार्मिक	का	ब्र प्रबंधन र्मिकों के रेश्तेदार	यं	ोग
	2014-15	अधिकतम बकाया राशि	2014-15	अधिकतम बकाया राशि	2014-15	अधिकतम बकाया राशि	2014-15	अधिकतम बकाया राशि	2014-15	अधिकतम बकाया राशि	2014-15	अधिकतम बकाया राशि
पारिश्रमिक	लागू नही	लागू नही	लागू नही	लागू नही			100.74	लागू नही	लागू नही	लागू नही	100.74	लागू नही
पारिश्रामक	लागू नही	लागू नही	लागू नही	लागू नही			(121.98)	लागू नही	लागू नही	लागू नही	(121.98)	लागू नही
उ धार	लागू नही	लागू नही	लागू नही	लागू नही			-	-	-	-	-	-
जमाराशियाँ	लागू नही	लागू नही	लागू नही	लागू नही	9010.29	_	4.97	21.29	4.83	25.95	9020.09	47.24
	लागू नही	लागू नही	लागू नही	लागू नही	(2488.04)	(8274.89)	(16.05)	(25.56)	(36.25)	(47.31)	(2540.34)	(8347.76)
जमाराशियों का					-	-	-	-	-	-	-	-
नियोजन	लागू नही	लागू नही	लागू नही	लागू नही	(34678.25)	(34678.25)	_	_	_	_	(34678.25)	(34678.25)
अग्रिम					2600.00	_	_	_	36.12.	36.12	2636.12	36.12
आग्रम	लागू नही	लागू नही	लागू नही	लागू नही	(879.67)	(4944.50)	_	_	(24.22)	(24.22)	(879.67)	(4944.50)
शेयर पूँजी में					127.83	_		_		_	127.83	-
निवेश	लागू नही	लागू नही	लागू नही	लागू नही	_	लागू नही	_	लागू नहीं	_	लागू नही	_	लागू नही
ऋण पत्रों में						_		_		_		
निवेश	लागू नही	लागू नही	लागू नही	लागू नही	_	लागू नही	_	लागू नही	_	लागू नही	_	लागू नही
गैरनिधिक प्रतिबद्धताएं	लागू नही	लागू नही	लागू नही	लागू नही	_	_						
प्राप्त की गई लीजिंग/एचपी व्यवस्थायें												
प्रावधान की गई लीजिंग/ हायर पर्चेज व्यवस्थाएं												
अचल आस्तियों का क्रय												
अचल आस्तियों की बिक्री												
उपभोग की गई लीजिंग/ हायर पर्चेज़ व्यवस्थाएँ												
					510.53						510.53	_
प्रदत्त ब्याज	लागू नही	लागू नही	लागू नही	लागू नही	(283.48)	— लागू नही	(0.03)	— लागू नही		— लागू नही	(283.51)	लागू नही
प्राप्त ब्याज	लागू नही	लागू नही	लागू नही	लागू नही	(2287.21)	_ लागू नही	 लागू नही	_ लागू नही			(2287.21)	— लागू नही
सेवाएं प्राप्त	6 .4.	6 .44.		6 .41	(220/.21)	6 .4.	6	6 141			(220/.21)	6 .44.
सवाए प्राप्त करना					(114.20)			_	-	_	(114.20)	
	लागू नही	लागू नही	लागू नही	लागू नही	(114.30)	लागू नही					(114.30)	लागू नही
सेवाएं प्रदान	^	^				_		_		_	_	_
करना	लागू नही	लागू नही	लागू नही	लागू नही	_	_		_	-	_	_	
प्रबंधन संविदाएं	लागू नही	लागू नही	लागू नही	लागू नही	(90.00)		_	_	_		(90.00)	— लागू नही
प्राप्त लाभांश	लागू नही				11.89 (1933.62)	_		_		_	11.89	-
बैंक प्रभार	ભાગૂ નકા	लागू नही	लागू नही	लागू नही	(1955.62)	_		_		_	(1933.62)	_
<u>षक प्रभार</u> प्राप्त कमीशन					_	_	-	_	-	_	_	_
भारा कमाशन			1	<u> </u>	_	_		_		_	_	_

^{*} प्रबन्धन द्वारा तैयार तथा प्रमाणित

(कोष्ठकों में दिए गए आँकड़े पिछले वर्ष के हैं)

^{**} अनुषंगियों और कुछ सहयोगी संस्थाओं के साथ हुए लेनदेन का प्रकटीकरण लेखा मानक - 18 ''सम्बन्धित पार्टी प्रकटीकरण'' के पैरा 9 के मद्देनजर नहीं किया गया है जो राज्य द्वारा नियंत्रित उद्यमों को उनकी ऐसी अन्य सम्बन्धित पार्टियों से लेनदेन में से किसी से सम्बन्धित सूचना देने से छूट देता है जो राज्य द्वारा नियंत्रित हों।

Items/ Related Party	Parent** (as per ownership or control)		ership		Associates/	Associates/ Joint ventures		Key Management Personnel		ives of Key nagement rsonnel	Total	
	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding	2014-15	Maximum amount outstanding
	N.A	N.A	N.A	N.A			100.74	NA	NA	NA	100.74	NA
Remuneration	N.A	N.A	N.A	N.A			(121.98)	NA	NA	NA	(121.98)	NA
Borrowings	N.A	N.A	N.A	N.A			-	-	-	-	-	-
Deposits	N.A	N.A	N.A	N.A	9010.29	_	4.97	21.29	4.83	25.95	9020.09	47.24
Deposits	N.A	N.A	N.A	N.A	(2488.04)	(8274.89)	(16.05)	(25.56)	(36.25)	(47.31)	(2540.34)	(8347.76)
Placement of					_	_	-	_	-	_	_	_
Deposits	N.A	N.A	N.A	N.A	(34678.25)	(34678.25)					(34678.25)	(34678.25)
·					2600.00	_	_		36.12.	36.12	2636.12	36.12
Advances	N.A	N.A	N.A	N.A	(879.67)	(4944.50)			(24.22)	(24.22)	(879.67)	(4944.50)
					127.83	(10 1110 0)	_	_	(==/	(= ::==)	127.83	-
Investments in					127.03	_	_	_	_	_	127.03	
share capital	N.A	N.A	N.A	N.A	-	N.A	-	N.A	-	N.A	-	NA
Investments in						_	_	_		_		
debentures	N.A	N.A	N.A	N.A	_	NA	_	NA	_	NA	_	NA
Non funded Commitments	N.A	N.A	N.A	N.A	-	-						
Leasing/ HP arrangements availed												
Leasing/ HP arrangements provided												
Purchase of fixed assets												
Sale of Fixed Assets												
Leasing/ HP arrangements availed												
					510.53						510.53	-
Interest paid	N.A	N.A	N.A	N.A	(283.48)	N.A	(0.03)	N.A		N.A	(283.51)	N.A
Interest					_			_		_	_	
received	N.A	N.A	N.A	N.A	(2287.21)	N.A	N.A	N.A			(2287.21)	N.A
Receiving of					_	_	_	_	_	_	_	_
Services	N.A	N.A	N.A	N.A	(114.30)	NA					(114.30)	NA
Rendering of	1 1./ 1	11./1	1 1.7.1	11./1	(111.50)	13/1			-		(117.50)	1 1/1
Services	N.A	N.A	N.A	N.A		_		_		_		
Management	13./1	13./3	13./1	13./1	_	_	_	_		_	_	
contracts	N.A	N.A	N.A	N.A	(90.00)	_		_		_	(90.00)	NA
Dividend					11.89	_	_			_	11.89	-
received	N.A	N.A	N.A	N.A	(1933.62)			_		_	(1933.62)	
Bank Charges					_	_	_	_	_	_	_	_
Commission Received					_	_	_	_	_	_	_	_
	l	y the managemen	<u> </u>	l]					

^{**} As compiled and certified by the management.

(Figures in brackets relate to previous year)

** The transactions with the subsidiaries and certain associates have not been disclosed in view of para-9 of AS-18 'Related Party Disclosure', which exempts state controlled enterprises from making any disclosures pertaining to their transactions with other related parties, which are also state controlled.

4.8 पट्टों के लिए लेखांकन - लेखा मानक 19

वित्तीय पट्टे :

क वित्तीय पट्टे पर ली गई आस्तियों का मूल मूल्य और अन्य अचल आस्तियों में सम्मिलित (फर्नीचर व फिक्सचर सहित)

₹ 0.42 करोड़

उस पर किए गए मुल्यहास की प्रावधान की राशि 31.03.15 तक

₹ 0.42 करोड

31.03.2015 को अपलिखित मुल्य

₹ 0.00

₹ 0.00

एक वर्ष से अधिक में न्यूनतम संदेय पट्टा भुगतान :

एक वर्ष से अधिक किन्तु 5 वर्ष से अधिक में संदेय न्यूनतम पट्टा भुगतान :

₹ 0.00 ₹ 0.00

5 वर्ष के बाद संदेय न्यूनतम पट्टा भुगतान :

₹ 0.00

परिचालन पट्टे :

₹ 32.66 करोड

।. न्यूनतम पट्टा भुगतान एक वर्ष से अधिक नहीं होना चाहिए। :

₹ 12.73 करोड़

II. न्यूनतम पट्टा भुगतान एक वर्ष के बाद किन्तु 5 वर्ष से अधिक नहीं होना चाहिए :

₹ 19.92 करोड़

4.9 लेखा मानक 20 : प्रति शेयर अर्जन

(₹)

विवरण	31.03.2015 को	31.03.2014 को
गरि कोग असी गर सम्ब	18.78	101.62
प्रति शेयर अर्जन मूल तनुकृत*	18.78	101.62
कर के पश्चात् अंश (न्यूमरेटर) के रूप में उपयोग की गई राशि (₹ करोड़ में)	3399.59	3617.07
शेयरों का अंकित मूल्य	₹ 2.00	₹ 10/- प्रति शेयर
हर (डिनोमिनेटर) के रूप में उपयोग किए गए इक्विटी शेयरों की भारित औसत संख्या	1810470746*	355946370

बैंक शेयर का अंकित मूल्य दिनांक 19-12-2014 से ₹ 10/- शेयर से विभजित करके ₹ 2/- शेयर कर दिया गया है। शेयरों की संख्या विभाजन के पश्चात् दी गयी है ।

4.10लेखा मानक -22: आय पर करों के संबंध में लेखांकन

आस्थगित कर आस्तियों तथा देयताओं के प्रमुख घटक निम्नलिखित हैं (₹ करोड़ में)

03,2015 ही स्थिति	31,03,2014
ती स्थिति	
	की स्थिति
408.52	368.50
524.89	539.32
0.03	शून्य
0.34	1.10
1.26	14.15
935.04	923.07
5.03	18.90
429.07	309.70
21.48	22.25
455.58	350.85
479.46	572.22
	524.89 0.03 0.34 1.26 935.04 5.03 429.07 21.48 455.58

4.8. Accounting for Leases - AS 19

Financial Leases:

a.	Original value of assets acquired on financial lease and included in other fixed assets	
	(including furniture and fixture):	₹ 0.42 Crores
	The amount of depreciation provided upto 31.03.2015 thereon:	₹ 0.42 Crores
	The written down value as on 31.03.2015:	₹ 0.00
b.	Minimum Lease Payment due not later than one year:	₹ 0.00
с.	Minimum Lease Payment due later than one year but not later than five years:	₹ 0.00
d.	Minimum Lease Payment due later than five years:	₹ 0.00
e.	Operating leases:	₹ 32.66 Crores
i.	Minimum Lease payment due not later than 1 year:	₹ 12.73 crores

4.9. AS 20 - Earnings Per Share

ii. Minimum Lease Payment due later

than 1 year but not later than 5 years:

(₹)

₹ 19.92Crores

Particulars	As on 31.03.2015	As on 31.03.2014
	31.03.2013	31.03.2014
Earnings per Share		
Basic	18.78	101.62
Diluted *	18.78	101.62
Amount used as numerator Profit after	3399.59	3617.07
tax (₹ In Crore)		
Nominal value of shares	Rs 2.00	10/- per share
Weighted average number of equity	1810470746*	355946370
shares used as the denominator		

^{*} The face value of bank's share was split from ₹10/- per share to ₹ 2/- per share on 19.12.2014. The number of equity shares given is post split.

4.10AS 22 - Accounting for Taxes on Income

Major components of deferred tax assets and liability are set out below

(₹ In Crores)

		(V III CIOICS
Particulars	As on	As on 31.03.2014
D (17) (31.03.2013	31.03.2014
Deferred Tax Assets		
Provision for bad & doubtful debts	1408.52	368.50
Provision for leave encashment	524.89	539.32
Provision for Pension & Gratuity	0.03	NIL
Statutory Liabilities u/s 43B	0.34	1.10
Others	1.26	14.15
Total	1935.04	923.07
Deferred Tax Liabilities		
Depreciation on fixed assets	5.03	18.90
Deduction u/s 36(1)(viii)of income tax	429.07	309.70
Act,1961		
Others	21.48	22.25
Total	455.58	350.85
Deferred Tax Assets/ (Liability) - Net	1479.46	572.22
•		

4.11लेखा मानक 28 : आस्तियों का अनर्जन

बैंक की आस्तियों में पर्याप्त हिस्सा वित्तीय आस्तियों का है जिनपर लेखा मानक 28 "आस्तियों का अनर्जन" लागू नहीं है। बैंक की राय में इसकी आस्तियों (जिन पर मानक लागू होता है) की उक्त मानक की शर्त के अधीन अपेक्षित पहचान के लिये 31 मार्च 2015 को किसी महत्वपूर्ण सीमा तक अनर्जक नहीं है।

4.12लेखा मानक 29 : प्रावधान, आकस्मिक देयताएं और आकस्मिक आस्तियाँ :

i. देयताओं के लिए प्रावधानों में घट-बढ *

(₹ करोड में)

		(१ काराङ्ग)
विवरण	वेतन समझौते की	कानूनी मामले/
	बातचीत के अन्तर्गत वेतन	आकस्मिकताएँ
	बकाया	
1 अप्रैल, 2014 को शेष	1020	18.21
अवधि के दौरान प्रावधान	630	1.81
अवधि के दौरान प्रयुक्त राशियां	0	0
अवधि के दौरान पलटी गयी राशि	356	1.97
31 मार्च, 2015 को शेष	1294	18.05
बहिर्गमन / अनिश्चितता का	0	0
समय		

^{*} अन्य के लिए प्रावधान को छोड़कर

ii- लाभ व हानि खाते में व्यय शीर्ष के अन्तर्गत दिखाए गए ''प्रावधानों व आकस्मिकताओं'' का विवरण निम्नलिखित है:

(₹ करोड में)

विवरण	31.03.2015	31,03,2014
विवरण	को समाप्त वर्ष	को समाप्त वर्ष
निवेश पर मुल्यहास के लिए प्रावधान	-563.69	782.76
अनर्जक आस्तियों के लिए प्रावधान	8262.05	4627.08
अनर्जक आस्तियों के लिए फ्लोटिंग प्रावधान	0	-
(भारतीय रिज़र्व बैंक के प्रावधानीकरण		
मानदण्डों से अधिक)		
मानक आस्तियों के लिए प्रावधान	437.68	531.75
आयकर के लिए किया गया प्रावधान (एफ	1055.67	1434.84
बी टी तथा संपदाकर सहित)		
अन्य प्रावधान एवं आकस्मिकताएं	183.15	955.63
जोड़	9374.86	8332.06

4.13 फ्लोटिंग प्रावधानों का विवरण निम्नलिखित है :

(₹ करोड़ में)

विवरण	31,03,2015	31.03.2014
01.04.2014 / 01.04.2013 को प्रारम्भिक शेष	758.29	1103.03
वर्ष के दौरान किये गये फ्लोटिंग प्रावधान की मात्रा	0	10.12
वर्ष के दौरान आहरित राशि का उद्देश्य	398.04	354.86
31.03.2015 / 31.03.2014 को अन्तिम शेष	360.25	758.29

4.14आकस्मिक देयताओं पर अनुसूची 12 देखें

ऐसी देयताएं न्यायालय / पंचाट / न्यायालय से बाहर समझौतों, अपीलों के निपटान तथा माँगी गयी राशि, संविदागत दायित्वों की शर्तों संबद्ध पार्टियों द्वारा की गयी तथा उठायी गयी माँगों पर क्रमश: आधारित हैं। ऐसे मामलों में कोई प्रतिपृतिं प्रत्याशित नहीं है।

4.11AS 28 - Impairment of Assets

A substantial portion of the bank's assets comprise of 'financial assets' to which Accounting Standard 28 'Impairment of Assets' is not applicable. In the opinion of the bank, there is no impairment of its assets (to which the standard applies) to any material extent as at 31st March 2015 requiring recognition in terms of the said standard.

4.12AS 29 - Provisions, Contingent Liabilities and Contingent Assets

i. Movement of provisions for liabilities *

(₹ In Crores)

Particulars	Salary arrears under negotiation	Legal cases/ contingencies
Balance as at 1st April 2014	1020	18.21
Provided during the year	630	1.81
Amounts used during the year	0	0
Reversed during the year	356	1.97
Balance as at 31st March 2015	1294	18.05
Timing of outflow/uncertainties	0	0

^{*} Excluding provisions for others

ii. Break up of "Provisions and Contingencies" shown under the head Expenditure in Profit and Loss Account is as follows:

(₹ In Crore)

		(VIII CIOIC)
Particulars	Year ended 31.03.2015	Year ended 31.03.2014
Provisions for depreciation on investment	-563.69	782.76
Provision towards NPAs	8262.05	4627.08
Floating provisions for NPAs (over and above RBI provisioning norms)	0	-
Provision towards Standard Assets	437.68	531.75
Provision made towards Income Tax (including FBT & Wealth Tax)	1055.67	1434.84
Others Provision & Contingencies	183.15	955.63
Total	9374.86	8332.06

4.13 Break-up of Floating Provisions is as follows:

(₹ in crore)

		(V III CIOIC)
Particulars	31.03.2015	31.03.2014
Opening balance as on	758.29	1103.03
01.04.2014/01.04.2013		
Quantum of floating provisions made during	0	10.12
the year		
Purpose and amount of draw down made	398.04	354.86
during the year		
Closing balance as on	360.25	758.29
31.03.2015/31.03.2014		

4.14Refer Schedule-12 on Contingent Liabilities

Such liabilities are dependent upon, the outcome of Court/ arbitration/out of court settlement, disposal of appeals, and the amount being called up, terms of contractual obligations, devolvement and raising of demand by concerned parties, respectively. No reimbursement is expected in such cases.

4.15बैंक के युनाइटेड किंगडम में नियंत्रक प्रडेंसियल विनियामक प्राधिकरण(पीआरए) को यु.के.स्थित अपनी अनुषंगी पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड के संबंध में एक चुकौती आश्वासन पत्र जारी किया है जिसमें इस बात का आश्वासन दिया गया है कि यदि पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड, युके अपनी वित्तीय प्रतिबद्धताएं पुरी न कर पाया तो बैंक उसे वित्तीय सहायता प्रदान करेगा । बहरहाल, 31 मार्च, 2015 की स्थिति के अनुसार ऐसी किसी वित्तीय प्रतिबद्धता की स्थिति नहीं उभरी है।

दिनांक 31 मार्च, 2015 तक जारी किए गए आश्वासन पत्र/वचन पत्र का ब्यौरा:

(₹ करोड में)

2014-15 में जारी किए गए आश्वासन पत्र/वचन पत्र	43097
2014-15 के दौरान परिपक्व/निरस्त आश्वासन पत्र/वचन पत्र	20147
31.03.2015 को बकाया आश्वासन पत्र/वचन पत्र	22960*

* स्वीकृत ट्रेड क्रेडिट लिमिट्स के अंतर्गत जारी उपरलिखित आश्वासन पत्र/वचन पत्र तथा बैंक की बैलेंस शीट के शीर्ष- स्वीकृति, पृष्ठांकन एवं अन्य दायित्व में आकस्मिक देयताओं का अभिन्न अंग हैं।

5. अन्य टिप्पणियां

- क. ₹ 2.99 करोड (निवल मूल्यहास घटाकर) (पिछले वर्ष ₹ 4.34 करोड रूपये) (लागत रू 7.47 करोड) (पिछले वर्ष 8.70 करोड) की राशि की सम्पत्ति समेत परिसरों के लिए टाइटल डीड्स का पंजीकरण किए जाने की प्रतीक्षा है। परिसरों में ₹ 77.24 करोड (पिछले वर्ष ₹ 26.63 करोड) का पुँजीगत प्रगति कार्य सम्मिलित है।
- ख. वर्ष के दौरान मूल बैंक ने समय-समय पर संशोधित सेबी विनियम 2009 के अध्याय VII (सेबी आई सी डी आर विनियम) के अनुसार निदेशक मण्डल द्वारा किये गये निर्णयों के अनुरूप अधिमान्य आधार पर ₹ 2/- का प्रत्येक इक्विटी शेयर ₹194.80 प्रत्येक शेयर के प्रीमियम पर भारत सरकार को 44207317 इक्विटी शेयर आबंटित किए । ऐसा किये जाने से बैंक को कुल पूँजी राशि ₹ 870 करोड प्राप्त हुई जिसमें इक्विटी पूंजी के रूप में ₹ 8.84 करोड़ और प्रीमियम रूप में ₹ 861.16 करोड़ शामिल है। परिण गामस्वरूप सरकार की शेयरधारिता अधिमान्यता आबंटन पूर्व 58.87% की तुलना में अब 59.86% है।
- 6. जहाँ कहीं आवश्यक समझा गया है गत वर्ष इसी अवधि के अनुरूप आँकडों का पुर्नसमूहन/ पुर्नव्यवस्थापन/ पुर्नवर्गीकरण कर लिया गया है।

4.15 The Bank has issued a Letter of Comfort to Prudential Regulation Authority (PRA), the regulator in United Kingdom, committing that the bank shall provide financial support to its subsidiary, Punjab National Bank (International) Ltd., UK so that it meets its financial commitments as and when they fall due. However, no financial obligation has arisen out of such arrangement during the financial year ending 31st March 2015.

The detail of Letters of Comfort / Letters of undertaking issued and outstanding as at 31st March, 2015.

(₹ In Crores)

Letter of Comforts (LOC)/ Letter of Undertaking (LoU)	43097
issued during 2014-15	
LoC / LoU matured / cancelled during 2014-15	20147
LoC / LoU outstanding as at 31.03.2015	22960*

* The above mentioned LoC / LoU have been issued within the sanctioned Trade Credit Limits and forms an integral part of the contingent liabilities reported in the Bank's Balance Sheet under the Head - Acceptance, Endorsements and other Obligations.

5. Other Notes

- a. Premises include properties amounting to ₹2.99 crore (Net of Depreciation) (previous year ₹4.34 crore) {Cost ₹7.47crores} (previous year ₹8.70 crore) are awaiting registration of title deeds. Premises include capital work in progress of ₹77.24 crore (previous year ₹26.63
- b. During the year the parent bank has allotted 44207317 equity shares of ₹2/- each to Government of India at a premium of ₹ 194.80 per share as determined by the Board in terms of the Chapter VII of the SEBI (ICDR) Regulations, 2009, as amended from time to time on preferential basis. The total amount received by the bank on this account is ₹.870 crores which includes ₹ 8.84 crores as equity capital and ₹ 861.16 crores as premium. Consequently the Government holding has increased to 59.86 % as against 58.87% before preferential allotment.
- 6. Figures of the corresponding previous year have been rearranged/reclassified wherever considered regrouped/ necessary.

31 मार्च 2015 को समाप्त वर्ष के तुलनपत्र के साथ संलग्न समेकित नकदी प्रवाह विवरण-पत्र CONSOLIDATED CASH FLOW STATEMENT ANNEXED TO THE BALANCE SHEET FOR THE YEAR ENDED 31ST MARCH' 2015

(राशि ₹ करोड़ में) (Figures ₹ in Crore)

			24 === 2244 45	(Figures Clif Crore)
			31 मार्च 2014-15 31st March 2014-15	2013-14 2013-14
	विवरण			
	Particulars			
अ	परिचालन कार्यकलापों से नकदी प्रवाह (प्रयुक्त)			
A.	Cash Flow from/(used in) Operating Activities			
(i)	कर के पश्चात् शुद्ध लाभ		3,341.41	3,534.62
	Net Profit after Tax		104.02	120.20
	जोड़िए : सहयोगी कंपनियों में अर्जन का अंश Add: Share of earning in Associates		184.02	139.29
	अल्पांश हित से पूर्व शुद्ध लाभ			
	Net Profit before Minority Interest		3,525.43	3,673.91
	जोडिए : कर के लिए प्रावधान(आस्थिगत कर को छोड़कर)		1,070.84	1,434.84
	Add: Provision for Tax (Net of deferred tax)		,	
	करों से पूर्व लाभ	(i)	4,596.27	5,108.75
	Proift before Taxes		4,330.27	=======================================
(ii)	निम्नलिखित के लिए समायोजन : Adjustment for :			
	अचल आस्तियों पर मूल्यह्रास Depreciation on fixed assets		404.62	387.30
	घटाइए : पुनर्मूल्यांकन प्रारक्षित निधि से आहरित राशि		(20.63)	(20.67)
	Less: Amount drawn from Revaluation Reserve		((==:::,
	अनर्जक आस्तियों के लिए प्रावधान		8,238.90	4,627.08
	Provision for Non-performing assets मानक आस्तियों पर प्रावधान		551.35	1,420.03
	Provision on Standard Assets		(
	निवेशों (शुद्ध) पर प्रावधान Provision on Investments (net)		(585.55)	710.17
	अन्य प्रावधान (शुद्ध)		156.70	144.06
	Other Provisions (net)			
	अनुषंगी / अन्य से लाभांश (निवेश कार्यकलाप) Dividend from Subsidiary / Others (Investing Activity)		-	-
	बॉण्डों से ब्याज (वित्तीय कार्यकलाप)		1,224.27	939.43
	Interest on Bonds (Financing Activity)		(2,07)	(4.02)
	अचल आस्तियों की बिक्री से लाभ/ हानि (शुद्ध) Profit / (Loss) on sale of Fixed Assets (net)		(3.07)	(4.82)
	Traility (2000) on sale of thice a research	(ii)	9,966.59	8,202.58
	परिचालन आस्तियों व देयताओं में परिवर्तनों	(i+ii)		
	से पूर्व परिचालन लाभ		14,562.86	13,311.33
	Operating Profit before Changes in Operating Assets and Liabilities			
(iii)	परिचालन आस्तियों व देयताओं में शुद्ध परिवर्तन			
·/	के लिए समायोजन			
	Adjustment for net change in Operating Assets and Liabilities			
_				

31 मार्च 2015 को समाप्त वर्ष के तुलनपत्र के साथ संलग्न समेकित नकदी प्रवाह विवरण-पत्र CONSOLIDATED CASH FLOW STATEMENT ANNEXED TO THE BALANCE SHEET FOR THE YEAR ENDED 31ST MARCH' 2015

(राशि ₹ करोड़ में) (Figures ₹ in Crore)

2013-14 (15,328.77) (50,411.15) 1,089.06 62,203.36 8,031.27 (263.74) 5,320.04 18631.37 (1,725.28)
(50,411.15) 1,089.06 62,203.36 8,031.27 (263.74) 5,320.04 18631.37
1,089.06 62,203.36 8,031.27 (263.74) 5,320.04 18631.37
62,203.36 8,031.27 (263.74) 5,320.04 18631.37
62,203.36 8,031.27 (263.74) 5,320.04 18631.37
8,031.27 (263.74) 5,320.04 18631.37
(263.74) 5,320.04 18631.37
(263.74) 5,320.04 18631.37
5,320.04 18631.37
18631.37
18631.37
(1,725.28)
16,906.09
(
(429.88)
_
127.88
-
(302.00)
(302.00)
643.30
3,912.09
3/3 . 2.03
(939.43)
(1,487.09)
(1,407.09)
2,128.87
10 722 06
18,732.96
_ =

31 मार्च 2015 को समाप्त वर्ष के तुलनपत्र के साथ संलग्न समेकित नकदी प्रवाह विवरण-पत्र CONSOLIDATED CASH FLOW STATEMENT ANNEXED TO THE BALANCE SHEET FOR THE YEAR ENDED 31ST MARCH' 2015

(राशि ₹ करोड़ में) (Figures ₹ in Crore)

				(Figures Ciri Crore)
		31 मार्च 2014-15		2013-14
		31st March 2014-15		2013-14
नकदी और भारतीय रिज़र्व बैंक के पास शेष	22,406.14		17929.51	
Cash and Balances with Reserve Bank of India				
बैंकों के पास शेष और माँग व अल्प सूचना पर प्राप्य धन	24,459.85	46,865.99	10203.52	28,133.03
Balances with Banks & Money at Call & Short Notice				
वर्ष के अंत में नकदी तथा नकदी तुल्य				
Cash and Cash Equivalents at the end of the year				
नकदी और भारतीय रिजर्व बैंक के पास शेष	24,435.78		22406.14	
Cash and Balances with Reserve Bank of India				
बैंकों के पास शेष और माँग व अल्प सूचना पर प्राप्य धन	33,823.44	58,259.22	24459.85	46,865.99
Balances with Banks & Money at Call & Short Notice				
•	•	11,393.23	_	18,732.96
	:		_	

टिप्पणी : Notes :-

- 1 प्रदत्त प्रत्यक्ष करों (वापसी को छोड़कर) को परिचालन कार्यकलापों से उद्भूत माना गया है तथा इन्हें निवेश तथा वित्तीयन कार्यकलापों के मध्य विभक्त नहीं किया गया है।
- Direct taxes paid (net of refund) are treated as arising from operating activities and are not bifurcated between investing and financing activities.

 2 घटा में दिए गए सभी आंकड़े 'नकदी बाह्य' दर्शाते हैं ।
- 2 घटा म दिए गए सभा आकड़ 'नकदा बाह्य' दशति है । All figures in minus represents "Cash Out Flow"

टी के बालमुकुन्दन T K BALAMUKUNDAN सहायक महाप्रबन्धक ASSTT. GENERAL MANAGER

डॉ. राम एस सांगापुरे DR. RAM S SANGAPURE कार्यपालक निदेशक EXECUTIVE DIRECTOR जे. के. गुप्ता J K GUPTA महाप्रबन्धक GENERAL MANAGER

के. वीरा ब्रह्माजी राव K VEERA BRAHMAJI RAO कार्यपालक निदेशक EXECUTIVE DIRECTOR

गौरी शंकर GAURI SHANKAR प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी MANAGING DIRECTOR & C.E.O.

टी सी झलानी राजेश अग्रवाल दिलीप कुमार साहा RAJESH AGGARWAL T C JHALANI DILIP KUMAR SAHA निदेशक निदेशक निदेशक **DIRECTOR DIRECTOR** DIRECTOR जी पी खंडेलवाल प्रेम नारायण G P KHANDELWAL PREM NARAIN निदेशक निदेशक **DIRECTOR** DIRECTOR

कृते के एन गुटगुटिया एंड कम्पनी For K N Gutgutia & Co. सनदी लेखाकार Chartered Accountants कृते सीवीके एंड एसोसिएट्स For CVK & Associates सनदी लेखाकार Chartered Accountants

कृते रमेश कपूर एंड कम्पनी For Ramesh Kapoor & Co. सनदी लेखाकार Chartered Accountants

(बी आर गोयल - साझेदार) (B R Goyal - Partner)

सदस्य सं0 012172, एफआरएन 304153ई M No. 012172, FRN 304153E

कृते छाजेद एंड दोशी For Chhajed & Doshi सनदी लेखाकार

Chartered Accountants

(एम पी छाजेद - साझेदार) (M P Chhajed - Partner)

सदस्य सं. 049357, एफआरएन 101794डब्ल्यू M No.049357, FRN 101794W

दिनांक: 08/05/2015 Date: 08/05/2015

स्थान : नई दिल्ली Place: New Delhi (एके प्रधान - साझेदार) (A K Pradhan - Partner)

सदस्य सं0 032156, एफआरएन 101745 डब्ल्यू M No. 032156, FRN 101745W

कृते आर देवेन्द्र कुमार एंड एसोसिएट्स For R Devendra Kumar & Associates सनदी लेखाकार

Chartered Accountants

(नीरज गोलास - साझेदार) (Neeraj Golas - Partner) सदस्य सं. 074392, एफआरएन 114207 डब्ल्यू M No.074392 , FRN 114207W

(रमेश कपूर - साझेदार) (Ramesh Kapoor - Partner)

सदस्य सं0 080725, एफआरएन 001477एन M No. 080725, FRN 001477N

> कृते हेम संदीप एंड कम्पनी For Hem Sandeep & Co. सनदी लेखाकार **Chartered Accountants**

(मनीष गुप्ता - साझेदार) (Manish Gupta - Partner) सदस्य सं. 092257, एफआरएन 009907एन M No.092257 , FRN 009907N

पंजाब नैशनल बैंक के समेकित वित्तीय विवरण पत्रों पर लेखा परीक्षकों की स्वतंत्र रिपोर्ट

सेवा में

निदेशक मंडल पंजाब नैशनल बैंक

- 1. हमने पंजाब नैशनल बैंक, उसकी अनुषींगयों, सहायकों और संयुक्त उद्यमों (पीएनबी समूह) के 31 मार्च, 2015 के संलग्न तुलनपत्र और उक्त तिथि को समाप्त वर्ष के समेकित लाभ-हानि खाते तथा नकदी प्रवाह की लेखापरीक्षा की है तथा महत्वपूर्ण लेखांकन नीतियों का संक्षेप और अन्य व्याख्यात्मक सूचना इसके साथ संलग्न है, जिसमें निम्नलिखित शामिल हैं:
 - i. हमारी लेखा परीक्षा रिपोर्ट दिनांक 8 मई, 2015 द्वारा हमारे द्वारा लेखा परीक्षित पंजाब नैशनल बैंक (बैंक) के लेखा परीक्षित लेखे.
 - ii. अन्य लेखा परीक्षकों द्वारा 7 अनुषांगियों और 1 सहायक के लेखा परीक्षित लेखे.
 - iii. 7 सहयोगियों और 1 संयुक्त उद्यम के गैर-लेखा परीक्षित लेखे ।
- 2. हमने इन अनुषंगियों नामत: i) पीएनबी गिल्ट्स लिमिटेड ii) पीएनबी हाउसिंग फाइनेंस लि. iii) पंजाब नैशनल बैंक (इंटरनैशनल) लिमिटेड, iv) पीएनबी इन्वेस्टमेंट सर्विसेज लि., v) ड्रक पीएनबी बैंक लिमिटेड, vi) पीएनबी प्रिंसिपल इंश्योरेंस ब्रोकिंग प्रा.लि., तथा vii) जेएससी एसबी पीएनबी कजा़खिस्तान के वित्तीय विवरणों की लेखा परीक्षा नहीं की जिनके वित्तीय विवरणों में 31 मार्च, 2015 को समाप्त वर्ष के लिए रुपये 37239.73 करोड़ की कुल आस्तियाँ तथा रुपये 2899.28 करोड़ का कुल राजस्व दर्शाया गया है। इन वित्तीय विवरणों तथा अन्य सूचनाओं की उनके संबंधित लेखा परीक्षकों द्वारा लेखा परीक्षा की गयी और तत्संबंधी रिपोर्टों में प्रस्तुत की गयीं और हमारा मत उन लेखा परीक्षकों की रिपोर्टों पर ही आधारित है।
- 3. क. क्षेत्रीय ग्रामीण बैंकों, 2 सहयोगियों और एक संयुक्त उद्यम के वित्तीय विवरणों जिनकी लेखा परीक्षा एक लेखा परीक्षित सहयोगी के साथ नहीं की गई है, का 31.03.2015 को समाप्त वर्ष के लिए पीएनबी समृह में योगदान ₹ 184.02 करोड है।
 - ख. हमारा मत अनुसूची 18 में लेखों पर टिप्पणियों पर टिप्पणी संख्या 2 की पाद टिप्पणी (2.2) में उल्लिखित सभी क्षेत्रीय ग्रामीण बैंकों, 2 सहयोगियों और पीएनबी समूह के एक लेखा परीक्षित सहयोगी के गैर लेखा परीक्षित वित्तीय विवरणों पर आधारित है।
 - ग. प्रमुख बैंक, अनुषंगियों और सहयोगी संस्थाओं (क्षेत्रीय ग्रामीण बैंकों सिंहत) द्वारा अपनाई गई लेखांकन नीतियों में भिन्नता के प्रभाव से सम्बन्धित पूर्ण जानकारी के अभाव में कोई समाधान नहीं किया गया है । क्षेत्रीय ग्रामीण बैंकों (सहयोगी संस्थाओं) ने कुछ कर्मचारी लाभों के लिए भारतीय सनदी लेखाकार संस्थान द्वारा जारी लेखामानक 15 (संशोधित) नहीं अपनाया है, किन्तु उन्हें तदर्थ/ पे–ऑन–यू–गो आधार पर हिसाब में लिया है । इसी प्रकार मूल बैंक तथा उसकी अनुषंगियों और सहयोगियों के बीच न वसूल हुए लाभ/हानियों के परिणामस्वरूप यदि मूल बैंक के अनुषंगियों और सहयोगियों में हित पर कोई प्रभाव पड़ता हो तो उसे समाप्त नहीं किया गया है । अतः वर्ष के लिए इसके लाभ पर प्रभाव अन्य प्रभाव ज्ञात नहीं हो पाये हैं।

INDEPENDENT AUDITORS' REPORT ON CONSOLIDATED FINANCIAL STATEMENTS OF PUNJAB NATIONAL BANK GROUP

To

The Board of Directors of Punjab National Bank,

- 1. We have audited the attached Consolidated Balance Sheet of Punjab National Bank, its subsidiaries, associates and Joint Venture (collectively known as PNB Group) as at 31st March 2015, the Consolidated Profit and Loss Account and the Consolidated Cash Flow Statement for the year ended on that date and a summary of significant accounting policies and other explanatory information annexed thereto, in which the following are incorporated:
 - Audited accounts of Punjab National Bank (The Bank), audited by us, vide our audit report dated May 08, 2015,
 - ii. Audited accounts of 7 Subsidiaries and 1 associate, audited by other auditors and
 - iii. Unaudited accounts of 7 Associates and 1 Joint Venture.
- 2. We did not audit the financial statements of subsidiaries viz. (i) PNB Gilts Limited (ii) PNB Housing Finance Limited (iii) Punjab National Bank (International) Limited (iv) PNB Investment Services Limited (v) Druk PNB Bank Ltd. (vi) PNB Principal Insurance Broking Pvt Ltd. and (vii) JSC SB PNB Kazakastan whose financial statements reflect total assets of ₹37239.73 Crores as at 31st March 2015 and total revenues of ₹2899.28 Crores for the year then ended. These financial statements and other financial information have been audited by their respective auditors whose reports have been furnished to us and our opinion is based solely on the reports of the said auditors.
- 3. a). The Financial Statements of 5 Regional Rural Banks, 2 Associates and 1 Joint Venture which have not been audited along with one audited associate contribute ₹184.02 Crore to PNB group for the year ended 31.03.2015.
 - b. Our opinion is based on the Un-audited financial statements of all Regional Rural Banks, 2 Associates stated in Footnote (2.2) to note No.2 to Notes to Accounts in Schedule 18 as well as one audited associate of PNB group.
 - c. In the absence of full information regarding impact of difference in accounting policies followed by the parent, subsidiaries and associates (including RRBs), no adjustments, have been carried out. Regional Rural Banks (associates) have not followed Accounting Standard -15 (Revised), issued by the Institute of Chartered Accountants of India, for certain employees' benefits but have accounted for the same on adhoc/pay as you go basis. In like manner, unrealized profits/ losses resulting from transactions between the parent and its subsidiaries and the associates, if any, to the extent of the parent's interest in the subsidiaries and associates have not been eliminated. Thus, the effect on profit for the year and other consequential effects could not be ascertained.

4. उपर्युक्त पैरा 2 से 3 में दिए गए हमारे मत के अधीन हम सूचित करते हैं कि पीएनबी समूह प्रबन्धन द्वारा समेकित वित्तीय विवरण पत्र भारतीय सनदी लेखाकार संस्थान द्वारा जारी (समेकित विवरण पत्र सम्बन्धी) लेखांकन मानक -21 में अपेक्षाओं के अनुरूप तथा लेखा मानक- 23 (समेकित विवरण पत्रें में सहयोगी कम्पनियों में निवेश के लेखांकन) और भारतीय रिजर्व बैंक की अपेक्षाओं के अनुसार तैयार किए गए हैं।

वित्तीय विवरणों के लिए प्रबंधन का दायित्व

5. ये समेकित वित्तीय विवरण बैंक के प्रबंधन का दायित्व है और इन्हें प्रबंधन द्वारा बैंककारी विनियमन अधिनियम, 1949 की धारा 29 के प्रावधानों के अनुसार अलग अलग वित्तीय विवरणों और घटकों के संबंध में अन्य वित्तीय सूचना के आधार पर तथा सूचना पर बैंककारी विनियम अधिनियम, 1949 की तृतीय अनुसूची के फार्म 'क' व 'ख' के अनुरूप आवश्यक विचार-विमर्श करके तैयार किया गया है । ये वित्तीय विवरण भारतीय सनदी लेखाकार संस्थान द्वारा जारी लागू लेखांकन मानकों की अनुपालना करते हैं । इस दायित्व में वित्तीय विवरण जो महत्वपूर्ण गलत विवरण, चाहे धोखाधड़ी अथवा चूक के कारण हो. से मुक्त हैं. तैयार करने से संबंधित आंतरिक नियंत्रण के रखरखाव. डिजाइन और लागू करना शामिल है।

लेखापरीक्षकों का दायित्व

- 6. हमारा दायित्व इन विवरण पत्र पर हमारे द्वारा की गई लेखा परीक्षा के आधार पर मत प्रकट करने तक है । हमने इन्स्टीटयूट ऑफ चार्टड एकाउंटेन्ट्स ऑफ इंडिया द्वारा जारी लेखा परीक्षा पर जारी मानकों के अनुसार लेखापरीक्षा की है । ये मानक अपेक्षा करते हैं कि हम नैतिक आवश्यकताओं का अनुपालन करें और हम लेखा परीक्षा की आयोजना तथा उसका निष्पादन इस प्रकार करें कि हमें वित्तीय विवरणपत्रों के संबंध में ऐसा समुचित आश्वासन मिल जाए कि उनमें कोई त्रृटि नहीं है।
- 7. एक लेखा परीक्षा में कार्यनिष्पादन प्रक्रियायें संलग्न हैं जिनसे वित्तीय विवरण पत्र में उल्लिखित राशियों और प्रकटीकरण के बारे में साक्ष्य प्राप्त किये जाने हैं। चयनित सांविधिक लेखा परीक्षक के फैसले पर आधारित होती है जिनमें वित्तीय विवरण पत्र के गलत कथन, चाहे वे धोखाधडी के कारण है या त्रृटि के जोखिमों का निर्धाारण सिम्मिलित है । उन जोखिम निर्धारणों को बनाने के लिए उपयुक्त परिस्थितियों के अनुसार लेखापरीक्षा संविधियों का डिजायन करने के लिए लेखा परीक्षक वित्तीय विवरण पत्र की उचित प्रस्तुतीकरण तथा बैंक की तैयारी से संबंध आन्तरिक नियंत्रण पर विचार करता है । लेखा परीक्षा में प्रयुक्त लेखा नीतियों की उपयुक्ता का मूल्यांकन प्रबंधन द्वारा किये गये लेखा अनुमानों की तार्किकता, साथ ही वित्तीय विवरणपत्रों का सकल प्रस्तुतीकरण का मूल्यांकन भी सम्मिलित है।
- 8. हमें विश्वास है कि लेखा परीक्षा साक्ष्य, जो हमें प्राप्त हुए हैं, हमारे अभिमत को आधार प्रदान करने के लिय पर्याप्त और उपयुक्त है।

अभिमत

- 9. हमारे द्वारा की गई लेखा परीक्षा और अन्य लेखा परीक्षकों की अलग अलग वित्तीय विवरणों पर रिपोर्टों और ऊपर पैरा 2 में दी गई अनुषंगियों और सहयोगियों की अन्य वित्तीय सूचना को देखते हुए और हमारी सर्वोत्तम जानकारी और हमें दिये गये स्पष्टीकरण के अनुसार हमारी राय में:
 - क. समेकित तुलनपत्र और उसके साथ पठित टिप्पणियां एक पूर्ण तथा उचित तुलनपत्र है जिसमें सभी आवश्यक विवरण दिये गये हैं और

4. Subject to our observations in paragraph 2 to 3 above, we report that the Consolidated Financial Statements have been prepared by the management of PNB Group in accordance with the requirements of Accounting Standard - 21 (Consolidated Financial Statements) and Accounting Standard – 23 (Accounting for Investments in Associates in Consolidated Financial Statements) issued by the Institute of Chartered Accountants of India and the requirements of the Reserve Bank of India.

Management's Responsibility for the Financial Statements:

5. These Consolidated Financial Statements are the responsibility of the Bank's management and have been prepared by the management on the basis of separate financial statements and other financial information regarding components, in accordance with the provisions of Section 29 of the Banking Regulation Act, 1949 and to discuss the information as may be necessary to conform to Form 'A & B' respectively of the Third Schedule to the Banking Regulation Act, 1949. These financial statements comply with the applicable Accounting Standards issued by the Institute of Chartered Accountants of India. This responsibility includes the design, implementation, and maintenance of internal control relevant to the preparation of the financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility:

- 6. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing issued by The Institute of Chartered Accountants of India. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.
- 7. An audit involves performing procedures to obtain audit evidence about the amount and disclosures in the financial statements. The procedures selected depend upon the auditor's judgment including the assessment of the risks of material misstatement of the financial misstatements whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the Bank's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.
- 8. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion:

- Based on our audit and on consideration of reports of other auditors on separate financial statements and other financial information of the Subsidiaries, and Associates as referred in Para 2 above, and to the best of our information and according to the explanations given to us, we are of the opinion that:
 - The Consolidated Balance Sheet, read with the notes thereon is a full and fair Balance Sheet containing all

- यह भारत में सामान्यत: स्वीकृत लेखाकंन सिद्धान्तों के अनुरूप इस तरह से तैयार किया गया है कि इसमें बैंक कार्यों की 31 मार्च, 2015 की सही और उचित स्थिति प्रदर्शित होती है
- ख. समेकित लाभ व हानि खाता तथा उसके साथ पठित टिप्पणियां, भारत में सामान्यतया स्वीकृत लेखाकंन सिद्धान्तों के अनुरूप वर्ष के लाभ का सही शेष दर्शाता है और
- ग. समेकित नकदी प्रवाह विवरण पत्र उस तिथि को समाप्त वर्ष हेतु पीएनबी समूह सही और उचित नकद प्रवाह दर्शाता है।

अन्य विधि एवं विनियामक अपेक्षाओं पर रिपोर्ट

- 10. तुलनपत्र और लाभ व हानि खाता बैंककारी विनियमन अधिनियम, 1949 की तीसरी अनुसूची के क्रमश: फार्म 'ए' और 'बी' से लिये गये हैं।
- 11. हमारे मत में, पीएनबी समूह समेकित तुलनपत्र, लाभ व हानि लेखा और नकदी प्रवाह विवरण लागृ लेखाकन मानकों के अनुसार हैं।

कृते के एन गुटगुटिया	कृते सीवीके एंड	कृते रमेश कपूर
एंड कम्पनी	एसोसिएट्स	एंड कम्पनी
सनदी लेखाकार	सनदी लेखाकार	सनदी लेखाकार
एफआरएन 304153ई	एफआरएन 101745डब्ल्यू	एफआरएन 001477एन
(बी आर गोयल - साझेदार)	(ए के प्रधाान - साझेदार)	(रमेश कपूर - साझेदार)
सदस्य सं. 012172	सदस्य सं. 032156	सदस्य सं. 080725
कृते छाजेद एंड दोशी सनदी लेखाकार एफआरएन 101794डब्ल्यू	कृते आर देवेन्द्र कुमार एंड एसोसिएट्स सनदी लेखाकार एफआरएन 009907एन	कृते हेम संदीप एंड कम्पनी सनदी लेखाकार एफआरएन 009907एन
(एम पी छाजेद - साझेदार)	(नीरज गोलास - साझेदार)	(मनीष गुप्ता - साझेदार)
सदस्य सं. 049357,	सदस्य सं. 074392,	सदस्य सं. 092257

दिनांक : 08.05.2015 स्थान : नई दिल्ली

- the necessary particulars, is properly drawn up so as to exhibit a true and fair view of state of affairs of the PNB Group as at 31st March, 2015 in conformity with accounting principles generally accepted in India;
- b) The Consolidated Profit and Loss Account, read with the notes thereon shows a true balance of Profit in the PNB Group, in conformity with accounting principles generally accepted in India, for the year ended on that date; and
- c) The Consolidated Cash Flow Statement gives a true and fair view of the cash flows of the PNB Group for the year ended on that date.

Report on Other Legal and Regulatory Requirements:

- 10. The Balance Sheet and the Profit and Loss Account have been drawn up in Form 'A' and 'B' respectively of the Third Schedule to the Banking Regulation Act, 1949.
- 11. In our opinion, the Consolidated Balance Sheet, Profit and Loss Account and the Cash Flow Statement of the PNB Group comply with the applicable Accounting Standards.

For and on behalf of	For and on behalf of	For and on behalf of
K. N. Gutgutia & Co.	CVK & Associates	Ramesh Kapoor& Co.
Chartered Accountants	Chartered Accountants	Chartered Accountants
FRN 304153E	FRN 101745W	FRN 001477N
B R Goyal Partner M No. 012172 For and on behalf of Chhajed & Doshi Chartered Accountants FRN 101794W	A K Pradhan Partner M No.032156 For and on behalf of R. Devendra Kumar & Associates Chartered Accountants FRN 009907N	Ramesh Kapoor Partner M No. 080725 For and on behalf of Hem Sandeep& Co. Chartered Accountants FRN 009907N
M P Chhajed	Neeraj Golas	Manish Gupta
Partner	Partner	Partner
M No. 049357	M No. 074392	M No. 092257

Date: 8th May 2015 Place: New Delhi

अनुबंध - 1

पंजाब नैशनल बैंक

प्रधान कार्यालय: 7, भीखाएजी कामा प्लेस, नई दिल्ली 110 607

,	1
घा	षणा

* जो लागू न हो उसे काट दें।

(7	उम्मीदवार द्वारा)	
(विनियमन का विनियम 65 देखें)		
मैंसुपुत्र/सुपुत्री/पत्नी	श्री/श्रीमती	
निवासी	-एतद्द्वारा पुष्टि करता/करती हूँ कि :	
क) 22.05.2015 शुक्रवार अर्थात् चुनाव में भाग लेने के लि इक्विटी शेयरों की है , और	नए कट ऑफ तिथि को मैं बैंक का/की शेयरधारक हूँ और	मेरी शेयरधारिता
अथवा————— की विशेष जानकारी अथवा व्याव ज्ञान अथवा/ और व्यावहारिक अनुभव बैंक के लिए लाभदायक हे की धारा 9 की उपधारा 3ए के अनुसरण में जमाकर्ताओं और/अ प्रमाण में संबंधित प्रमाणपत्रों को संलग्न कर रहा हूँ; और	(iii)सहकारिता (iv) अर्थशास्त्र (v) वित्त (vi)विधि (vi हारिक अनुभव प्राप्त है (भारतीय रिजर्व बैंक के विचार से जिस ोगा) और मैं, बैंककारी कम्पनी (उपक्रमों का अर्जन एवं अंतरण) ध्यवा कृषकों, कर्मकारों और कारीगरों के हित का प्रतिनिधित्व कर	विषय का विशेष अधिनियम, 1970
ग) मैं से तक नामांकन स्वीव	कार करता/करती हूँ ; और	
घ) मैं पंजाब नैशनल बैंक के निदेशक के रूप में चुनाव में भाग	ा लेने का/की इच्छुक हूँ; और	
ड.) मैं बैंककारी विनियमन अधिनियम, 1949, बैंककारी कम्पनी विविध प्रावधान) योजना, 1970 और पंजाब नैशनल बैंक (शेयर सं0 46 तथा 47/29-39.001/2007-08 दिनांक 1.11.2007 और वित्त मंत्रालय, वित्तीय सेवाएं प्रभाग के पत्र संख्या एफ. सं. 16/83 मौजूदा दिशानिर्देशों पत्र सं. 16/17/2010-बीओआई दिनांक 13.10. संशोधनों के तहत बैंक का/की निदेशक होने के अयोग्य नहीं हूँ च) मैं कोई लाभ का पद धारित नहीं करता हूँ या न ही किसी के तहत गठित भारतीय स्टेट बैंक या भारतीय स्टेट बैंक (समनुषंकी कर्मचारी हूँ और छ) मैं अपना व्यक्तिगत विवरण संलग्न कर रहा/रही हूँ जो मेरी	(उपक्रमों का अर्जन और अंतरण) अधिनियम, 1970, राष्ट्रीयकृत वें व बैठकें) विनियमन, 2000, भारतीय रिजर्व बैंक अधिसूचना डीव डीबीओडी सं.बीसी.सं0 95/29.39.001/2010-11 दिनांक 23.5.20 /2013-बीओआई दिनांक 3.9.2013 और आंशिक गैर अधिकारिक .2011, 1.06.2011 के अनुसार, संशोधित दिनांक 1.4.2015 और इस और राष्ट्रीयकृत अथवा भारतीय स्टेट बैंक अधिनियम, 1955 की धारा 3 गी बैंक) अधिनियम, 1959 की धारा 3 में यथापरिभाषित किसी सर्वोत्तम जानकारी और विश्वास के अनुसार सही और पूर्ण है और हले दी गई सूचना से संबंधित हों और बैंक में निदेशक के पद	शिओडी सं0 बीसी 11 भारत सरकार, निदेशकों के लिए सके लिए अनुवर्ती की उपधारा (1) अनुषंगी बैंक का/
हस्ताक्षर		
नाम		
शेयरों की संख्या		
पंजीकृत फोलियो/ डीपीआईडी-सीएलआईडी		
स्थान :		
दिनांक :		
उपर्युक्त घोषणा पर मेरे समक्ष हस्ताक्षर किए गए।		
मोहर सहित हस्ताक्षर तथा		
प्रतिहस्ताक्षर करने वाले अधिकारी का नाम	-	

नोट - घोषणा पर उम्मीदवार के हस्ताक्षर न्यायाधीश, मजिस्ट्रेट, आश्वासन संबंधी रजिस्ट्रार अथवा उप-रजिस्ट्रार अथवा अन्य राजपत्रित अधिकारी अथवा

भारतीय रिज़र्व बैंक या पंजाब नैशनल बैंक अथवा किसी राष्ट्रीयकृत बैंक के अधिकारी के समक्ष मोहर सहित होने चाहिए।

PUNJAB NATIONAL BANK

Head Office: 7, Bhikhaiji Cama Place, New Delhi 110607

DECLARATION

(By the Candidate)

(b) the carrandate,
(Refer Regu	ulation 65 of the Regulations)
I, son/daug	ghter/wife of Shri
resident of	·
hereby confirm that	
a) I am a shareholder holding equity shares and contesting in the elections; and	of Bank, as on Friday, the 22.05.2015, i.e. the Cut-off date for nominating
(iv) Economics, (v) Finance, (vi) Law, (vii) Small Scale In an practical experience of which in the opinion of Res of Depositors or Farmers, Workers and Artisans, in ter	in (i) Agriculture and Rural Economy, (ii) Banking, (iii) Co-operation, industry or
c) I accept the nominations numbered fromt	to, and
d) I am willing to stand for the election as Director of Pu	ınjab National Bank, and
Companies (Acquisition and Transfer of Undertaking Provisions) Scheme, 1970 and the Punjab National B No. BC. No.46 & 47/29-39.001/2007-08 dated 1.11 Department of Financial Services, Ministry of Finance,	nk under the provisions of the Banking Regulation Act, 1949, The Banking Regulation Act, 1949, The Banking Regulation Act, 1970, the Nationalised Banks (Management and Miscellaneous ank (Shares and Meetings) Regulations, 2000, RBI Notification – DBOD 1.2007 and DBOD NO. BC.No.95/29.39.001/2010-11 dated 23.5.2011, Government of India letter no. F. No. 16/83/2013 – BOI dated 03.09.2013 Official Director vide letter No. 16/17/2010-BOI dated 13.10.2011 as on equent amendments thereto and
	ee of any nationalised Bank or State Bank of India constituted under sub- 1955 or any subsidiary bank as defined in Section 3 of the State Bank o
g) I enclose my personal details which are to the best of	my knowledge and belief is true and complete and
	ossible, of events, if any, which take place subsequent to this declaration and to execute the Deed of Covenants upon my election as a Director of
Signature	
Name	
Number of Shares	
Regd. Folio/DPID-CLID	
Place	
Date	
The above declaration was signed before me	
Signature with Seal and	
Name of the attesting official	
Note: The declaration must be signed by the Candidate b	pefore a ludge Magistrate Registrar or Sub-Registrar of Assurances or other

Gazetted Officer or an Officer of Reserve Bank of India or Punjab National Bank or any other Nationalised Bank.

^{*} Delete whichever is not applicable

अनुबंध -2

पंजाब नैशनल बैंक

प्रधान कार्यालय : 7, भीखाएजी कामा प्लेस, नई दिल्ली 110 607

नामांकन फार्म		
	(उम्मीदवार द्वारा)	
(विनियमन	का विनियम 65 डी देखें)	
अध्यक्ष एवं प्रबन्ध निदेशक,		
पंजाब नैशनल बैंक		
7, भीखाएजी कामा प्लेस,		
नई दिल्ली - 110 607		
प्रिय महोदय,		
	के चुनाव हेतु नामांकन	
आपके दिनांक 12.05.2015 की सूचना के संदर्भ में, मैं		शेयरधारक दिनांक
22.05.2015 को 2/-रुपए प्रत्येक केइिक्वत		
पत्नीश्री/श्रीमती		
30.06.2015 को होने वाली शेयरधारकों की वार्षिक आम बैठक		
9(3) (i) के प्रावधान के अनुसार शेयरधारकों का प्रतिनिधित्व व		
एतद्द्वारा नामांकित करता/करती हूँ ।	3	
24 20 11 11 11 11 11 11 11 11 11 11 11 11 11		
हस्ताक्षर		
नाम		
शेयरों की संख्या		
पंजीकृत फोलियो/डीपीआईडी-सीएलआईडी		
पणापृता पतारापा/अपाजाइअ-सार्राजाइअ		
स्थान :		
दिनांक:		
	<u>. </u>	

टिप्पणियां

- 1 निगमित निकाय द्वारा नामांकन किए जाने की स्थिति में, नामांकन प्रपत्र के साथ निदेशक मंडल द्वारा पारित संकल्प जिस पर उस बैठक के अध्यक्ष के हस्ताक्षर हों, जिसमें इसे पारित किया गया, की सत्यापित प्रति संलग्न की जाए।
- 2 प्रत्याशी को नामांकित करने वाले शेयरधारकों के हस्ताक्षर, बैंक के शेयर अंतरण एजेंट के पास उपलब्ध नमूना हस्ताक्षरों से मिलते हों।
- 3 यदि उपर्युक्त कालमों में से किसी को खाली छोड़ा गया या विवरण गलत पाया गया तो नामांकन अस्वीकार किया जा सकता है।

PUNJAB NATIONAL BANK

Head Office: 7, Bhikhaiji Cama Place, New Delhi 110607

NOMINATION FORM

(by the Shareholder) (Refer Regulation 65(d) of the Regulations)

То

The Managing Director/Executive Director, PUNJAB NATIONAL BANK, 7, Bhikhaiji Cama Place, New Delhi 110607

Dear Sir,

Nomination	for Election	of a Directo

With reference to your Notice dated 12/05/2015, I	a shareholder of Punjab National Bank,
holding equity shares of ₹ 2/- each on 22.05.2015 do	hereby nominate Shri/Smt
son/daughter/wife of Shri	residing at

for being elected as a Director of Punjab National Bank representing the shareholders of the Bank as provided in Section 9 (3) (i) of the Banking Companies (Acquisition & Transfer of Undertakings) Act, 1970, at the Annual General Meeting of the shareholders to be held on 30.06.2015.

Signature	
Name	
Number of Shares	
Regd. Folio/DPID-CLID	
Place	
Date	

Notes:

- 1. In case nomination is made by a Body Corporate, the nomination form should be accompanied by a certified true copy of the resolution passed by the Board of Directors under the signature of the Chairman of the meeting at which it was passed.
- 2. Signatures of the shareholders nominating the candidates should match with the specimen signatures available with Share Transfer Agent of the Bank.
- 3. If any of the columns above is left blank or the particulars are found to be incorrect, the nomination is liable to be rejected.

अनुबंध - 3

पंजाब नैशनल बैंक

प्रधान कार्यालय: 7, भीखाएजी कामा प्लेस, नई दिल्ली, 110607

व्यक्तिगत सूचना

(-----2015 की स्थिति अनुसार संलग्नकों सहित)

प्रत्याशी द्वारा घोषणा एवं वचनपत्र

		,
l.		प्रत्याशी का व्यक्तिगत विवरण
	क	पूरा नाम (बड़े अक्षरों में)
	ख	जन्मतिथि
	ग	शैक्षिक योग्यता
	घ	संबंधित पृष्ठभूमि एवं अनुभव
	ड.	स्थायी पता
	च	वर्तमान पता
	ন্ত	ई-मेल आईडी/टेलीफोन नम्बर (लैंडलाइन/मोबाइल)
	ज	आयकर अधिनियम के अंतर्गत स्थायी खाता संख्या और आयकर सिर्कल का नाम एवं पता
	झ	सम्बद्ध ज्ञान एवं अनुभव (बेंककारी कम्पनी (उपक्रमों का अर्जन एवं अंतरण) अधिनियम, 1970 की धारा 9 (3ए)देखें
	ण	बैंक के निदेशक-पद से संबंधित अन्य कोई जानकारी
II.		प्रत्याशी के सम्बन्धियों का विवरण
	क	बैंक के साथ किसी भी रूप में सम्बद्ध रिश्तेदार, यदि कोई हों, का ब्यौरा (कम्पनी अधिनियम, 2013 की धारा 2 देखें)
	ख	ऐसी संस्थाओं की सूची, यदि कोई है, जिनमें उसे हितबध्द समझा जाता है (कम्पनी अधिनियम, 2013 की धारा 184 देखें)
	ग	ऐसी संस्थाओं की सूची, जिनमें प्रत्याशी को बैंककारी विनियमन अधिनियम, 1949 की धारा 5 (एन ई) के अर्थ के दायरे में महत्वपूर्ण हित धारित करने वाला समझा जाता है। (प्रस्तावित एवं मौजूदा)
	घ	बैंक का नाम जिसमें वह निदेशक मंडल का सदस्य है अथवा रहा है (उस अवधि का ब्यौरा दें जिस दौरान आप उस पद पर रहे)।
	ड.	उसके द्वारा और∕अथवा उपरोक्तानुसार - II (ख) एवं (ग) में दर्शायी गयी संस्थाओं द्वारा निधि एवं गैर−निधि सुविधाएं जिनका इस समय लाभ उठाया जा रहा है।
	च	ऐसे मामले, यदि कोई हों, जहां उम्मीदवार अथवा उपरोक्तानुसार - II (ख) एवं (ग) में दर्शायी गयी संस्थाओं द्वारा पंजाब नैशनल बैंक अथवा अन्य किसी बैंक से ली गई ऋण सुविधाओं के संबंध में चूककर्ता हो या चूककर्ता रहा है।
III.		व्यावसायिक उपलब्धियों का रिकॉर्ड
	क	संबंधित व्यावसायिक उपलिब्धियां

PUNJAB NATIONAL BANK

Head Office: 7, Bhikhaiji Cama Place, New Delhi 110607

Annexure –3

PERSONAL INFORMATION

(With enclosures as appropriate as on _____,2015)

DECLARATION AND UNDERTAKING

1		Personal details of the candidate	
I.	- A		
	A	Name in Full (in block capital letters)	
	В	Date of Birth	
	С	Educational Qualifications	
	D	Relevant Background and experience	
	E	Permanent Address	
	F	Present Address	
	G	E-mail address/ Telephone Number (Landline/Mobile)	
	Н	Permanent Account Number (under the Income Tax Act) and Name and address of Income Tax Circle	
	I	Relevant Knowledge & Experience (Refer Section 9(3-A) of the Banking Companies (Acquisition & Transfer of Undertakings) Act, 1970)	
	J	Any other information relevant to Directorship of the Bank.	
II.		Relevant Relationships of the candidate	
	A	List of Relatives, if any, who are connected with the Bank in any way (Refer Section 2 of the Companies Act, 2013)	
	В	List of entities if any in which he/she is considered as being interested (Refer Section 184 of the Companies Act, 2013).	
	С	List of entities in which he/she is considered as holding substantial interest within the meaning of Section 5(ne) of the Banking Regulation Act, 1949 proposed & existing.	
	D	Name of Bank in which he/she is or has been a member of the board (giving details of period during such office was held)	
	E	Fund and non-fund facilities, if any, presently being enjoyed by him/her and/or by entities listed in II(B) and (C) above from the Bank.	
	F	Cases, if any, where the candidate or entities listed at II (B) & (C) above are in default or have been in default in the past in respect of credit facilities obtained from the Bank or any other bank.	
III.		Records of Professional Achievements	
	A	Professional achievements relevant	

IV.		प्रत्याशी के खिलाफ कार्यवाहियां, यदि कोई हों
	क	यदि प्रत्याशी व्यावसायिक संस्था/निकाय का सदस्य है और उसके खिलाफ यदि कोई अनुशासनिक कार्रवाई लम्बित हो अथवा आरम्भ की गयी हो अथवा विगत में उसे दोषी ठहराया गया हो अथवा उसे किसी भी समय किसी व्यवसाय/कारोबार शुरू करने के लिए प्रतिबंधित किया गया हो, का विवरण दें।
		निदेशक और/अथवा उपर्युक्त ॥ (ख) एवं (ग) में सूचीबद्ध किसी इकाई के खिलाफ आर्थिक नियमों और विनियमों के लिए विगत में लम्बित अथवा शुरू किए गए अथवा दोष सिद्ध हुए अभियोजन, यदि कोई हो, का विवरण
	ग	प्रत्याशी के खिलाफ विगत में लम्बित अथवा शुरू किए गए अथवा दोष सिद्ध आपराधिक अभियोजन, यदि कोई हों, के विवरण
	ঘ	क्या प्रत्याशी को कम्पनी अधिनियम, 2013 की धारा 164 के तहत अयोग्य ठहराया जा सकता है?
	ड.	क्या प्रत्याशी अथवा उपर्युक्त ॥ (ख) एवं (ग) में दी गई किसी इकाई की सरकारी विभाग अथवा एजेंसी के निर्देश पर कोई जांच की गई है।
	च	क्या प्रत्याशी को कभी/सीमा शुल्क/आबकारी/आयकर/विदेशी मुद्रा विनिमय/ अन्य रेवेन्यू प्राधिकारियों द्वारा नियमों/विनियमों/कानूनी अपेक्षाओं के उझंघन का दोषी ठहराया गया है, यदि हां तो विवरण दें।
	छ	क्या किसी नियामक संस्था जैसे कि सेबी, आईआरडीए, डीसीए इत्यादि द्वारा प्रत्याशी/निदेशक के खिलाफ कभी कुछ प्रतिकूल पाया गया है। (यद्यपि उम्मीदवार के लिए यह आवश्यक नहीं होगा कि वह ऐसे आदेशों एवं निष्कर्षों के कॉलम का उल्लेख करे जिन्हें बाद में पलट दिया गया है/पूर्ण रूप से समाप्त कर दिया गया है, फिर भी उसके लिए यह बताना आवश्यक होगा, यदि निर्णय का पलटा जाना/समाप्त किया जाना अधिकार क्षेत्र की कमी परिसीमन आदि कारणों से हो तथा गुण-दोष के आधार पर न हो। यदि नियामक के आदेश पर अस्थायी रूप से रोक लगायी गयी हो तथा अपीलीय/न्यायालय संबंधी कार्रवाई विचाराधीन हो तो, उसका उल्लेख भी किया जाना चाहिए)।
V		मद संख्या । से ॥। के संबंध में, कोई अन्य स्पष्टीकरण/सूचना और अन्य कोई जानकारी जो, 'सक्षम एवं उपयुक्त' स्थिति का निर्णय लेने के लिए संगत हो।

वचनपत्र

मैं पुष्टि करता/करती हैं कि उक्त सूचना मेरे सर्वोतम ज्ञान एवं विश्वास के आधार पर सही एवं पूर्ण है। उक्त दी गई सूचना में मेरी नियुक्ति के पश्चात होने वाले परिवर्तनों की जानकारी मैं यथाशीघ्र बैंक को अवगत करवाने का वचन देता/देती हूँ।

बैंक के सभी निदेशकों द्वारा निष्पादित की जाने वाली अपेक्षित प्रतिज्ञा पत्र को निष्पादित करने का भी मैं वचन देता/देती हूँ।

स्थान :

प्रत्याशी के हस्ताक्षर दिनांक:

IV.		Proceedings, if any, against the Candidate	
	A	If the candidate is a member of a professional association/body, details of disciplinary action, if any, pending or commenced or resulting in conviction in the past against him/her or whether he/she has been banned from entry of at any profession/occupation at any time.	
	В	Details of prosecution, if any, pending or commenced or resulting in conviction in the past against the director and/ or against any of the entities listed in II (B) & (C), above for violation of economic laws and regulations.	
	С	Details of criminal prosecution, if any, pending or commenced or resulting in conviction in the past against the candidate.	
	D	Whether the candidate attracts any of the disqualifications envisaged under Section 164 of the Companies Act, 2013.	
	E	Has the candidate or any of the entities at II (B) & (C) above been subject to any investigation at the instance of Government department or agency?	
	F	Has the candidate at any time been found guilty of violation of rules/regulations/legislative requirements by customs/ excise/income tax/foreign exchange/other revenue authorities; if so give particulars.	
	G	Whether the candidate/director had at any time come to the adverse notice of a regulator such as SEBI, IRDA, DCA etc. (Though it shall not be necessary for a candidate to mention in the column about orders and findings made by regulators which have been later on reversed / set aside in toto, it would be necessary to make a mention of the same, in case the reversal / setting aside is on technical reasons like limitation or lack of jurisdiction, etc. and not on merit. If the order of the regulator is temporarily stayed and the appellate / court proceedings are pending, the same also should be mentioned).	
V		Any other explanation / information in regard to items I to III and other information considered relevant for judging 'fit and proper'.	

Undertaking

I confirm that the above information is to the best of my knowledge and belief true and complete. I undertake to keep the bank fully informed, as soon as possible, of all events which take place subsequent to my appointment which are relevant to the information provided above.

I also undertake to execute the deed of covenant required to be executed by all directors of the Bank.

Date : Signature of the Candidate

VI. नामांकन समिति की टिप्	पणियां		
स्थान :			
दिनांक :			
।५नाक :	हस्ताक्षर	हस्ताक्षर	हस्ताक्षर
			
	सदस्य का नाम	सदस्य का नाम	सदस्य का नाम

VI.	Remarks of the	Nomination Committee :		
	Place			
	Date			
	Dute	Signature	Signature	Signature
		Ü	O	Ü
		Name of Member	Name of Member	Name of Member
		Taille of Melliber	TAUTHE OF MICHIDE	Tarrie of Michibel

पंजाब नैशनल बैंक

प्रधान कार्यालय, 7, भीखाएजी कामा प्लेस, नई दिल्ली - 110607

फार्म- ''बी''

प्रॉक्सी फार्म

(शेयरधारक द्वारा भरा और हस्ताक्षर किया जाए)

पंजीकृत फोलियो सं0		
(मूर्त शेयरों के लिए)		
डीपीआईडी सं.		
ग्राहक आईडी सं0		
(अमूर्त शेयरों के लिए)		
शेयरों की सं0		
-> 6		
	का/का/क निवासा	
-के जिला	का/को/के निवासी	

11/0.1	(11		-17 1 -1 < 11		-171/ -171/ -17 1 1 -	11 / 11
	 	- पंजाब नैशनल बैंक के श	ोयरधारक होने के नाते	एतदद्वारा		
राज्य के	जिला		के निवासी	श्री/श्रीमती		
	को अथवा उन	के उपस्थित न हो सव	कर्ने पर			राज्य के
जिला		के निवासी		श्री/-	श्रीमती	
	को 30.06					
	डिटोरियम, केन्द्रीय स्टाफ व				गयोजित होगी तथा :	इसके अधिस्थगन
में मेरी/हमारी ओर से	मेरे/हमारे लिए मत देने के	लिए प्रॉक्सी नियुक्त क	रता हूँ /करती हूँ/करते	ं हैं ।		
						रसीदी
						टिकट
						10-1/0
माट ळे	दिन, 2015 को	द्रामाथ्यम्ब ।				
		64/11411//1				
प्रॉक्सी के हस्ताक्षर	प्रथम धारक /एकल	न शेयरधारक के हस्ताक्ष	र			
	•					

प्राक्सी फार्म पर हस्ताक्षर करने एवं प्रस्तुत करने हेतु अनुदेश

- 1. प्राक्सी दस्तावेज तभी वैध होगा, जब
 - क. वैयक्तिक शेयरधारक के मामले में उसके द्वारा या उसके अटर्नी द्वारा लिखित में विधिवत प्राधिकृत किया जाएगा।
 - ख. संयुक्त धारकों के मामले में सदस्य रजिस्टर में पहले नाम पर शेयरधारक द्वारा हस्ताक्षर किए जाएंगे या उसके अटर्नी द्वारा विधिवत् प्राधिकृत किया जाएगा ।
 - ग. निगमित निकाय के मामले में उसके अधिकारियों द्वारा हस्ताक्षर किए जाएंगे और इसकी कॉमन सील, यदि हो, के तहत निष्पादित किया जाएगा अथवा इसके लिखित में विधिवत् प्राधिकृत अटर्नी द्वारा हस्ताक्षरित किया जाएगा ।
 - घ. विधिवत् स्टाम्पित फार्म 'बी' में होगा
- 2. प्राक्सी दस्तावेज जिस पर शेयरधारक द्वारा अगूंठे का निशान लगाया गया है, तभी वैध माना जाएगा जब इसे किसी जज, मैजिस्ट्रेट,आश्वासन रजिस्ट्रार या उप रजिस्ट्रार द्वारा या किसी अन्य सरकारी राजपत्रित अधिकारी द्वारा या पंजाब नैशनल बैंक के किसी अधिकारी द्वारा अधिप्रमाणित किया गया हो।

Punjab National Bank

Head Office: 7, Bhikhaiji Cama Place, New Delhi – 110 607

FORM 'B'

FORM OF PROXY

(To be filled in and signed by the shareholder)

Regd. Folio No. (If not Dematerialised)

	DPID No. Client ID (If Demate	No.	
	No of sha	res.	
/We, n the state of	resident/s of	in the district	of
resident of orfailing		in the district of residen	in the state of
ns my/our proxy to vote for me/us and neld on 30.06.2015, at 10.00 a.m., at Delhi – 110054 and at any adjournme	d on my/our behalf at the Annua t Punjab National Bank Auditoriu	l General Meeting of the sh	nareholders of the Bank to be
			Revenue Stamp
Signed thisday of	_2015. Signature of so	ole/first holder	
Signature of the Proxy			

INSTRUCTIONS FOR SIGNING AND LODGING THE PROXY FORM

- 1. No instrument of proxy shall be valid unless,
 - a. in case of an individual shareholder, it is signed by him/her or by his/her attorney duly authorised in writing,
 - b. in the case of joint holders, it is signed by the shareholder first named in the Register of Shareholders or by his/her attorney duly authorised in writing,
 - c. in the case of a body corporate, it is signed by its officer and executed under its Common Seal, if any, or otherwise signed by its attorney duly authorised in writing.
 - d. shall be in the Form B and duly stamped.
- 2. An instrument of proxy, in which the thumb impression of the shareholder is affixed, will be valid provided it is attested by a Judge, Magistrate, Registrar or Sub-Registrar of Assurances or any other Government Gazetted Officer or an officer of Punjab National Bank.

- प्रॉक्सी जिसके साथ में
 - क. पॉवर ऑफ अटार्नी या प्राधिकार पत्र (यदि हो तो) जिसके अन्तर्गत इस पर हस्ताक्षर किए गए हैं या
 - ख. उक्त पॉवर आफ अटार्नी या प्राधिकार पत्र की प्रति जिसे नोटेरी या मजिस्टेट द्वारा अधिप्रमाणित किया गया हो. असाधारण आम बैठक की तिथि से कम से कम 4 दिन पहले 25.06.2015 को कार्यालय समय की समाप्ति अर्थात् सायं 5.00 बजे से पहले शेयर विभाग, वित्त प्रभाग, पंजाब नैशनल बैंक,प्र0का0 5, संसद मार्ग, नई दिल्ली - 110001 में जमा करवा दिया जाए ।
- यदि संबंधित मुख्तारनामा पंजाब नैशनल बैंक में या इसके शेयर हस्तांतरण एजेन्ट के पास पहले से पंजीकृत है तो मुख्तारनामे में पंजीकृत संख्या और पंजीकरण की तिथि का उल्लेख किया जाए।
- बैंक के पास जमा प्राक्सी प्रपत्र अविकल्पी और अंतिम होगा ।
- यदि प्राक्सी प्रपत्र वैकल्पिक रूप से दो लोगों के पक्ष में मंजुर किया गया हो तो एक से अधिक प्राक्सी को निष्पादित नहीं किया जाएगा ।
- 7. जिस शेयरधारक ने प्राक्सी प्रपत्र को निष्पादित किया है, वह उस बैठक में, जिससे ये प्रपत्र संबंधित है, उपस्थित होकर मतदान करने का हकदार
- इस प्रकार नियुक्त प्राक्सी को बैठक में बोलने का अधिकार नहीं होगा । ऐसे में प्राक्सी, प्रदाता की ओर से उपस्थित हो सकेगा और वोट दे सकेगा।
- कोई व्यक्ति पंजाब नैशनल बैंक के किसी अधिकारी या कर्मचारी को विधिवत् प्राधिकृत प्रतिनिधि या प्राक्सी नियुक्त नहीं कर सकता है।

- 3. The proxy together with:
 - a. the power of attorney or other authority (if any) under which it is signed or
 - b. a copy of that power of attorney or authority, certified by a Notary Public or a Magistrate, should be deposited at the Share Department, Finance Division, Punjab National Bank, Head Office: 5, Sansad Marg, New Delhi 110 001 not later than FOUR DAYS before the date of the Annual General Meeting, i.e. on or before **closing hours i.e. 5.00 p.m. of 25.06.2015.**
- 4. In case the relevant power of attorney is already registered with Punjab National Bank or its Share Transfer Agent, the registration number of the power of attorney and the date of such registration may be mentioned.
- 5. An instrument of proxy deposited with the Bank shall be irrevocable and final.
- 6. In the case of an instrument of proxy granted in favour of two grantees in the alternative, not more than one form shall be executed.
- 7. The shareholder who has executed an instrument of proxy shall not be entitled to vote in person at the meeting to which such instrument relates.
- 8. The proxy so appointed shall not have any right to speak at the meeting but such proxy can attend & vote on behalf of the grantor.
- 9. No person shall be appointed as duly authorised representative or a proxy who is an officer or an employee of Punjab National Bank.

प्रधान कार्यालय: 7, भीखाएजी कामा प्लेस, नई दिल्ली, 110 607

वार्षिक आम बैठक, मंगलवार, 30 जून, 2015 समय प्रातः 10.00 बजे पंजाब नैशनल बैंक ऑडिटोरियम, केन्द्रीय स्टाफ कॉलेज, 8, अंडरिहल रोड, सिविल लाइन्स, दिल्ली 110054

उपस्थिति पर्ची (उपस्थिति के पंजीकरण के समय सुपुर्द करने हेतु)

नाम स्पष्ट अक्षरों में	पंजीकृत फोलियो/डीपीआईडी/ग्राहक आईडी सं.	शेयरों की संख्या
(सदस्य/प्रॉक्सी/प्राधिकृत प्रतिनिधि)		
	1	
	शेयरधारक/प्रॉक्सी/	प्राधिकृत प्रतिनिधि के हस्ताक्षर

पंजाब नैशनल बैंक **ए** punjab national bank

प्रधान कार्यालय: 7, भीखाएजी कामा प्लेस, नई दिल्ली, 110 607

वार्षिक आम बैठक, मंगलवार, 30 जून, 2015 समय प्रातः 10.00 बजे

प्रवेश पास (बैठक के दौरान अपने पास रखना है)

नाम स्पष्ट अक्षरों में	पंजीकृत फोलियो/डीपीआईडी/ग्राहक आईडी सं.	शेयरों की संख्या
(सदस्य/प्रॉक्सी/प्राधिकृत प्रतिनिधि)		
		
	शयरधारक/प्राक्सा/	प्राधिकृत प्रतिनिधि के हस्ताक्षर

बैठक हॉल में प्रवेश के लिए शेयरधारकों/प्रॉक्सीधारकों/प्राधिकृत प्रतिनिधियों से अनुरोध है कि वे इस उपस्थिति पर्ची सह प्रवेश पास को बैठक कक्ष में उपस्थिति के समय विधिवत् हस्ताक्षर करके प्रस्तुत करें। प्रवेश पास वाला भाग शेयरधारकों/प्रॉक्सीधारकों/प्राधिकृत प्रतिनिधियों को लौटा दिया जाएगा, जिसे उन्हें बैठक समाप्त होने तक अपने पास रखना चाहिए। मतपत्र प्राप्त करने के लिए मतपत्र पास का हिस्सा वापस देना होगा। किसी भी स्थिति में डुप्लीकेट उपस्थिति पर्ची - सह - प्रवेश पत्र जारी नहीं किया जाएगा।

पंजाब नैशनल बैंक भरोसे का प्रतीक !	punjab national bankthe name you can BANK upon!

प्रधान कार्यालय: 7, भीखाएजी कामा प्लेस, नई दिल्ली, 110 607

वार्षिक आम बैठक, मंगलवार, 30 जून, 2015 समय प्रात: 10.00 बजे

मतपत्र पास

(मतपत्र प्राप्त करते समय पोलिंग काउंटर के सुपुर्द करने हेतु)

नाम स्पष्ट अक्षरों में (सदस्य/प्रॉक्सी/प्राधिकृत प्रतिनिधि)	पंजीकृत फोलियो/डीपीआईडी/ग्राहक आईडी सं.	शेयरों की संख्या
	शेयरधारक/प्रॉक्सी/	प्राधिकृत प्रतिनिधि के हस्ताक्षर

Head Office: 7, Bhikhaiji Cama Place, New Delhi - 110 607

ANNUAL GENERAL MEETING, TUESDAY, THE 30TH JUNE, 2015 AT 10.00 A.M. AT PNB AUDITORIUM, CENTRAL STAFF COLLEGE, 8, UNDERHILL ROAD, CIVIL LINES, DELHI-54

ATTENDANCE SLIP (To be surrendered at the time of registration of attendance)

NAME IN BLOCK LETTERS (Member/Proxy/Authorised Representative)	REGD.FOLIO/DPID&CLIENT ID No.	Number of Shares
	Signature of Shareholder/P	roxy/Authorised Representative

Head Office: 7, Bhikhaiji Cama Place, New Delhi - 110 607

ANNUAL GENERAL MEETING, TUESDAY, THE 30TH JUNE, 2015 AT 10.00 A.M.

ENTRY PASS(To be retained throughout the meeting)

NAME IN BLOCK LETTERS (Member/Proxy/Authorised Representative)	REGD.FOLIO/DPID&CLIENT ID No.	Number of Shares
Signature of Shareholder/Proxy/Authorised Representati		

Shareholders/Proxy holders/Authorised Representatives are requested to produce Attendance-slip-cum-Entry pass duly signed, for admission to the meeting hall. The Entry pass portion will be handed back to the shareholders/Proxy holders/Authorised Representatives, who should retain it till the conclusion of the meeting. The Ballot Paper Pass portion shall be surrendered to obtain Ballot Paper. Under no circumstances, any duplicate Attendance slip-cum-Entry pass will be issued.

पंजाब नैशनल बैंक प	punjab national bank

Head Office: 7, Bhikhaiji Cama Place, New Delhi – 110 607

ANNUAL GENERAL MEETING, TUESDAY, THE 30TH JUNE, 2015 AT 10.00 A.M.

BALLOT PAPER PASS

(To be surrendered at the Polling Counters to obtain Ballot Paper)

NAME IN BLOCK LETTERS (Member/Proxy/Authorised Representative)	REGD.FOLIO/DPID&CLIENT ID No.	Number of Shares
	Signature of Shareholder/F	roxy/Authorised Representative

भारत के राष्ट्रपति माननीय औ प्रणब मुखर्जी बैंक के प्रकंप निदेशक एवं मुख्य कार्यपालक अधिकारी औ गौरी संकर तथा कार्यपालक निदेशकगण औं के.बी. प्रकाणी राव और दों राम एस. संगापुरे से हिंद कुक निवारण संघ की ओर से घेक प्राप्त करते हुए।

How bis Shri Pranab Mukherjae, President of India receiving cheque on behalf of Hind Kusht Nivaran Sangh from Shri Gauri Shankar, Managing Director & CEO, Shri K.V. Brahmari Rao and Dr. Ram S. Sangapure, Executive Directors of the Bank.

भारत के राष्ट्रपति माननीय श्री प्रणव मुखर्जी क्षेत्र 'क' में राष्ट्रीयकृत बैंकों और वित्तीय संस्थाओं की मेगी के अंतर्गत वितीय वर्ष 2013—14 के किए बैंक में राजमाना नीति के कार्यान्वयन में तत्कृष्ट प्रदर्शन हेतु बैंक के प्रबंध निदेशक एवं मुख्य कार्यपालक अधिकारी श्री गीरी शंकर की इदिश गांधी राजभाषा शील्य प्रदान करते हुए।

Hon ble Shri Pranab Mukherjee, President of India giving INDIRA GANDHIRAJBHASHASHIRLD to Shri Gauri Shankar, Managing Director & CEO for the outstanding performance in implementation of Official Language Policy in Bank for the financial year 2013-14 under the category of Nationalized Bank and financial institutions in Region 'A'.

